

MINISTERIO

DE EDUCACIÓN

Y FORMACIÓN PROFESIONAL

SECRETARÍA DE ESTADO

DE EDUCACIÓN

LA REFORMA DEL CURRÍCULO EN EL
MARCO DE LA LOMLOE

DOCUMENTO BASE

Claves para el diálogo

NOVIEMBRE 2020

file:///C:/Users/consuelo.velaz/AppData/Local/Microsoft/Windows/INetCache/Content.Outlook/6CHUCTPR/INFORME%20SGOA%20CURRÍCULO_20200120_V01.docx%23_Toc30436750
file:///C:/Users/consuelo.velaz/AppData/Local/Microsoft/Windows/INetCache/Content.Outlook/6CHUCTPR/INFORME%20SGOA%20CURRÍCULO_20200120_V01.docx%23_Toc30436750

MINISTERIO

DE EDUCACIÓN

Y FORMACIÓN PROFESIONAL

SECRETARÍA DE ESTADO

DE EDUCACIÓN

2

ÍNDICE

INTRODUCCIÓN .. 3

1. ¿POR QUÉ UN NUEVO CURRÍCULO? ¿QUÉ NECESITAN APRENDER
NUESTROS JÓVENES? ... 3

2. ¿QUÉ CAMBIOS NECESITA EL CURRÍCULO ACTUAL? 7

3. ¿POR QUÉ UN CURRÍCULO COMPETENCIAL? 9

4. ¿QUÉ PODEMOS APRENDER DE NUESTRO ENTORNO? 11

REFERENCIAS .. 15

MINISTERIO

DE EDUCACIÓN

Y FORMACIÓN PROFESIONAL

SECRETARÍA DE ESTADO

DE EDUCACIÓN

3

INTRODUCCIÓN

En cada período histórico, las políticas curriculares deben responder a los retos
prioritarios que se van configurando en los diferentes contextos sociales en los
que se desarrollan los sistemas educativos. Partiendo de esta sencilla
afirmación, cabe plantear el primero y más rotundo de los interrogantes que se
van a ir desgranando en este documento base: ¿responde el actual currículo
de nuestro país a los desafíos en que estamos inmersos?

Parece sencillo anticipar la respuesta negativa a este primer interrogante, y
podría aventurarse incluso que existe un importante consenso en la comunidad
educativa de nuestro país sobre la necesidad de una reforma del currículo. De
hecho, esta necesidad de cambio se configura como la fortaleza más importante
de la que partir para abordar el complejo camino que vamos a emprender de
reforma curricular. Por tanto, ¿necesitamos abordar una reforma del currículo
en España? La respuesta es sí.

Los siguientes interrogantes que es preciso abordar no son tan lineales, y
pueden ocasionar tensiones propias entre planteamientos no coincidentes que
se derivan de su propia complejidad, de divergencias ideológicas sobre las
funciones de la educación, y de las dificultades intrínsecas del propio cambio
curricular, que se configura como uno de los aspectos más importantes y, a la
vez, más complejos que pueden emprender los sistemas educativos.

No obstante, dada la naturaleza básica de este documento y teniendo en cuenta
el objetivo que persigue de movilizar la reflexión conjunta y sumativa en torno al
nuevo currículo, del conjunto de interrogantes que se podrían ir desgranando a
partir de la aceptación de la necesidad del cambio, vamos a acotar cuatro, que
se irán abordando a lo largo del documento como una invitación al diálogo:

 ¿Por qué un nuevo currículo? ¿qué necesitan aprender nuestros

jóvenes?

 ¿Qué cambios necesita incorporar el actual currículo?

 ¿Por qué un currículo competencial?

 ¿Qué podemos aprender de nuestro entorno?

1. ¿POR QUÉ UN NUEVO CURRÍCULO? ¿QUÉ NECESITAN

APRENDER NUESTROS JÓVENES?

La primera y más importante finalidad de cualquier sistema educativo ha de ser
lograr que todos y todas las jóvenes puedan lograr su máximo desarrollo integral.
Ordenar, por tanto, el sistema educativo para conseguir dicha finalidad, y hacerlo
en un contexto de igualdad de oportunidades para todo el alumnado, se
constituye como la principal exigencia del punto de partida.

MINISTERIO

DE EDUCACIÓN

Y FORMACIÓN PROFESIONAL

SECRETARÍA DE ESTADO

DE EDUCACIÓN

4

Asimismo, para poder cumplir con esta finalidad el sistema educativo debe
avanzar desde todos sus frentes, reajustando en paralelo cada uno de los
diferentes componentes del sistema y, además, la relación que se establece
entre ellos. Es decir, no podemos abordar la necesidad de un nuevo currículo sin
revisar al mismo tiempo el propio modelo de profesión docente, la organización
de los centros, el modelo de evaluación y, sobre todo, sin revisar si el sistema
educativo evoluciona al paso de la sociedad en la que está inmerso. De hecho,
las grandes fracturas en el currículo de los diferentes sistemas educativos se
producen cuando los cambios importantes en la sociedad, relevantes para la vida
de las personas, no tienen un reflejo en los conocimientos, las habilidades y las
actitudes que esa sociedad considera como equipaje vital que deben portar sus
jóvenes.

Cuando esto ocurre se genera una fisura insalvable entre lo que los jóvenes
necesitan aprender y lo que les ofrece el sistema educativo por el que transitan,
y esa fisura se convierte indefectiblemente, antes o después, en la antesala de
una necesaria reforma curricular. No parece difícil convenir que el sistema
educativo español transita desde hace años en dicha antesala.

Por otra parte, los contextos sociales en los que se desarrolla el sistema
educativo español son cada día más complejos y diversos y requieren, por tanto,
una atención más particularizada; pero, a la vez, sigue siendo imprescindible
establecer unos parámetros que garanticen un aprendizaje común. La respuesta
a tal heterogeneidad de contextos y alumnado pasa, necesariamente, por una
escuela inclusiva que promueva la igualdad y la no discriminación y elimine
estereotipos y obstáculos en el acceso al aprendizaje. Y un elemento clave en
esa dirección es, sin duda, un currículo flexible que pueda adaptarse a las
necesidades educativas de cada alumno o alumna y a las propias del contexto
en el que se produce el aprendizaje.

Quizá el elemento más perturbador del momento en que vivimos es la
incertidumbre ante el futuro. Los procesos económicos, sociales, tecnológicos,
políticos y culturales derivados de la globalización a escala mundial están
produciendo cambios a tal velocidad que resulta imprescindible plantearse,
mirando al futuro, qué, para qué y cómo enseñamos y evaluamos.

Una de las pocas certezas compartidas por todos es que, para el mundo que
viene, ya no es suficiente un aprendizaje memorístico y acumulativo de base
enciclopedista. Más que nunca, es necesario profundizar en una propuesta
curricular que, de manera coherente y progresiva, y en línea con los principales
referentes internacionales (OCDE 20191) , ayude a nuestros estudiantes a
adquirir las competencias que les permitirán desenvolverse con garantías en la
sociedad de las próximas décadas.

1https://www.oecd.org/publications/estrategia-de-competencias-de-la-ocde-2019-e3527cfb-es.htm

https://www.oecd.org/publications/estrategia-de-competencias-de-la-ocde-2019-e3527cfb-es.htm

MINISTERIO

DE EDUCACIÓN

Y FORMACIÓN PROFESIONAL

SECRETARÍA DE ESTADO

DE EDUCACIÓN

5

Es, además, una ocasión única para avanzar en la línea propuesta en la
Recomendación del Consejo de 26 de noviembre de 2018 relativa a la promoción
del reconocimiento mutuo automático de las cualificaciones de educación
superior y de educación secundaria postobligatoria, y de los resultados de los
períodos de aprendizaje en el extranjero2 que prevé poner en marcha, de aquí a
2025, las medidas necesarias para: […] b) hacer progresos sustanciales hacia el
reconocimiento mutuo automático con el fin de proseguir el aprendizaje.

Pero solo si se sabe lo que se quiere conseguir, será posible pensar sobre las
herramientas que hacen falta para ello. Por eso, el primer paso pasaría por
definir, de manera consensuada y comprometida, el perfil del alumnado al
terminar cada etapa; es decir, determinar lo que se considera deseable que se
alcance, como guía que establezca los principios fundamentales sobre los que
se sustenta una educación inclusiva. Este perfil debe recoger los principios que
lo fundamentan, la visión del ciudadano y ciudadana que queremos formar, los
valores que se espera que asuman y las competencias que esperamos que
alcancen.

Se trata de formar estudiantes que sepan aplicar el conocimiento a las
circunstancias desconocidas y cambiantes con las que se van a enfrentar. Para
ello, necesitarán un amplio rango de destrezas que deben estar integradas en el
currículo, según la Recomendación del Consejo de la Unión Europea de 22 de
mayo de 2018, relativa a las competencias clave para el aprendizaje
permanente3.

Además, nuestros jóvenes tendrán que incorporarse a la sociedad como
ciudadanos activos en contextos temporales, espaciales y digitales llenos de
incertidumbre. Necesitarán también implicarse con el mundo natural y apreciar
su fragilidad, complejidad y valor. Deberán adquirir para ello lo que la OCDE
denomina «competencias transformativas»4 –creación de valor, resolución de
tensiones y dilemas y asunción de responsabilidades–, que también deben
quedar integradas en el currículo, al menos de forma transversal.

La mayoría de los alumnos y alumnas que hoy en día cursan enseñanzas
primarias o secundarias trabajarán en empleos que actualmente no están
creados, y que en muchas ocasiones no podemos imaginar siquiera. Ofrecerles
una educación competencial garantiza que van a disponer de las capacidades
necesarias para adaptarse a los requisitos propios de esos nuevos puestos de
trabajo.

Trabajar sobre las ocho competencias clave para el aprendizaje permanente que
recoge la Recomendación del Consejo de 22 de mayo de 2018 es un paso

2 https://eur-lex.europa.eu/legal-content/ES/TXT/PDF/?uri=CELEX:32018H1210(01)&from=EN
3 https://eur-lex.europa.eu/legal-content/ES/TXT/PDF/?uri=CELEX:32018H0604(01)&from=ES
4 https://www.oecd.org/publications/estrategia-de-competencias-de-la-ocde-2019-e3527cfb-es.htm

https://eur-lex.europa.eu/legal-content/ES/TXT/PDF/?uri=CELEX:32018H1210(01)&from=EN
https://eur-lex.europa.eu/legal-content/ES/TXT/PDF/?uri=CELEX:32018H0604(01)&from=ES
https://www.oecd.org/publications/estrategia-de-competencias-de-la-ocde-2019-e3527cfb-es.htm

MINISTERIO

DE EDUCACIÓN

Y FORMACIÓN PROFESIONAL

SECRETARÍA DE ESTADO

DE EDUCACIÓN

6

definitivo hacia la convergencia con la UE. Sin embargo, un diseño
completamente rupturista con el anterior no parece aconsejable, y menos aún en
el contexto del reparto competencial en nuestro país.

En función de ello, parece sensato apostar por una nueva propuesta curricular
competencial de aprendizaje por disciplinas5 que abra la puerta a una posible
agrupación en ámbitos, para favorecer los enfoques multidisciplinares, y
diseñada siempre con la vista puesta en el perfil de alumnado establecido para
el final de cada etapa.

Para sentar las bases de esta nueva propuesta curricular –menos prescriptiva y
más orientativa, que propiciará, además, una mayor racionalización del trabajo
del profesorado y un aprendizaje más efectivo de todo el alumnado– deben
definirse aquellos aprendizajes esenciales (conocimientos, habilidades y
actitudes) que:

 Permitan configurar un currículo inclusivo, ajustado al concepto de
«diseño universal de aprendizaje (DUA)», comprehensivo y flexible, que
responda a las necesidades de todo el alumnado, ayudando así a reducir
la repetición, el absentismo, el fracaso y, en definitiva, el abandono
temprano.

 Resulten imprescindibles para adquirir el perfil del alumnado previamente
consensuado y definido.

 Ayuden a reducir el peso curricular, propiciando así un aprendizaje
pausado y en profundidad que facilite el trabajo colaborativo del
profesorado y la aplicación de metodologías innovadoras de eficacia
demostrada.

 Configuren un currículo armonizado con el de los países de nuestro
entorno con éxito en este ámbito (Portugal) y con la Agenda 2030
(Educación para el desarrollo sostenible).

En definitiva, un nuevo currículo:

- Diseñado en función de los principios, la visión, los valores y las competencias
definidas en el perfil del alumnado que se desea formar, capaz de ejercer una
ciudadanía activa, responsable y comprometida en un futuro incierto.

- Que defina unos aprendizajes esenciales que garanticen un aprendizaje
común, respondiendo al mismo tiempo a las necesidades de un alumnado y
unos contextos de aprendizaje cada vez más heterogéneos.

5 Su aplicación quiere fomentar enfoques disciplinarios e interdisciplinarios, sin suponer una ruptura radical con los
modelos actuales.

MINISTERIO

DE EDUCACIÓN

Y FORMACIÓN PROFESIONAL

SECRETARÍA DE ESTADO

DE EDUCACIÓN

7

- Que sea inclusivo, comprehensivo y flexible, para favorecer el aprendizaje de
todo el alumnado y reducir la repetición, el absentismo, el fracaso y el abandono
temprano.

- Que, sin producir rupturas radicales con el modelo anterior, favorezca los
enfoques multidisciplinares y las innovaciones metodológicas que favorecen la
adquisición de las competencias.

- Que favorezca la convergencia con los sistemas educativos de la UE.

2. ¿QUÉ CAMBIOS NECESITA EL CURRÍCULO ACTUAL?

Para poder establecer los márgenes del cambio curricular se hace necesario
diagnosticar las debilidades del currículo actual, de entre las cuales se quieren
destacar las siguientes:

 La primera de ellas es que se acerca a ser una adquisición estructurada
de contenidos –muchas veces en una cantidad inabarcable– que a
veces se repiten prácticamente idénticos curso tras curso y que, al no
ajustarse a las heterogéneas necesidades del alumnado, dificulta la
inclusión efectiva y favorece el fracaso escolar.

 En segundo lugar, el ritmo vertiginoso de avance de la sociedad y la
falta de herramientas que permitan modificaciones ágiles y puntuales,
ha originado en muchos casos una clara desactualización curricular.

 En tercer lugar, la integración transversal de las competencias muchas
veces supone una dificultad para el profesorado.

 Por último, siguen produciéndose desajustes entre los currículos y el
desarrollo evolutivo del alumnado hacia el que van dirigidos. Falta,
también, una coordinación más eficaz entre los currículos de las
distintas materias en cada curso y nivel educativo.

Desde la publicación de la Ley Orgánica 2/2006, de 3 de mayo, de educación
(LOE)6 se han experimentado grandes cambios en el mundo y la sociedad que
condicionan las formas de aprendizaje, pues los requerimientos particulares del
alumnado no son los mismos hoy que hace 15 años. Se hace necesario hacer
hincapié en el desarrollo de competencias específicas en el uso de tecnologías
de la información y las comunicaciones, el cambio climático y la conciencia de
sostenibilidad, el emprendimiento, el fomento del espíritu crítico y científico, la
igualdad de género o la ciudadanía activa, entre otras cuestiones que el currículo
debe integrar desde un enfoque inclusivo, para que nadie quede atrás.

Partiendo de este marco general, algunos de los cambios deseables serían:

6 https://www.boe.es/boe/dias/2006/05/04/pdfs/A17158-17207.pdf

https://www.boe.es/boe/dias/2006/05/04/pdfs/A17158-17207.pdf

MINISTERIO

DE EDUCACIÓN

Y FORMACIÓN PROFESIONAL

SECRETARÍA DE ESTADO

DE EDUCACIÓN

8

1. Profundizar en la transición desde la tradicional acumulación
enciclopedista de conocimientos (que sigue pesando en ciertos sectores
de la comunidad educativa) hacia la adquisición de competencias.

2. Ajustar los aprendizajes al nivel evolutivo del alumnado de cada curso y
etapa.

3. Fomentar activamente la equidad y la inclusión, modificando el carácter
excesivamente estructurado del modelo actual, para responder a las
necesidades de todo el alumnado.

4. Dotar al currículo básico de un verdadero carácter ESENCIAL, en aras
de una mayor profundización de los aprendizajes7. Se acabaría así con la
tradición de los currículos inabarcables, de imposible cumplimiento en la
práctica docente.

5. Mejorar la distribución de los aprendizajes de las distintas áreas o
materias previstos para cada uno de los cursos de las distintas etapas,
para facilitar el diseño de actividades globalizadoras e interdisciplinares
que promuevan el trabajo colaborativo entre los equipos docentes.

6. Disponer de unas herramientas sencillas para su evaluación y
modificación, de manera que deje de ser un corpus rígido y prescriptivo,
prácticamente inamovible.

7. Plantear una reforma del currículo no lineal sino global o sistémica,
enmarcada en una política educativa más amplia, que vincule la reforma
del currículo (perfil del alumnado que queremos) con la reforma de la
profesión docente (perfil competencial de los docentes, directivos y
orientadores que necesitamos para ello)8.

Por tanto, los cambios que se deben acometer deberán tener en cuenta los
siguientes factores:

7 El concepto de «pérdida de peso curricular», recurrente a lo largo de varias reformas y en varios países, no es una

mera reducción en la extensión, sino un cambio en la óptica curricular: se sustituye la acumulación enumerativa

enciclopedista por la profundización del conocimiento que se elige como esencial. En este sentido, el «menos» se

convierte en «más» (solidez, uso y profundización del conocimiento).

8 Ver ejemplos. 1. OCDE (definición de un conjunto de 3 dimensiones políticas y prácticas: para el aprendizaje –

currículo; para desarrollar capital profesional -desarrollo profesional de docentes y directores-, y para fortalecer el
ambiente del aprendizaje con estructuras de apoyo -gobernanza, organización escolar, evaluación y familia); 2.
Portugal (Proyecto para la Autonomía y Flexibilidad del Currículo); 3. Escocia (Curriculum for Excellence Programme
que busca coherencia y afecta incluso al cambio arquitectónico/espacial de las escuelas y aulas); 4. Gales (Ley para el
Bienestar de las Futuras Generaciones).

https://www.oecd-ilibrary.org/education/effective-teacher-policies_9789264301603-en
https://www.dge.mec.pt/autonomia-e-flexibilidade-curricular
https://education.gov.scot/education-scotland/scottish-education-system/policy-for-scottish-education/policy-drivers/cfe-building-from-the-statement-appendix-incl-btc1-5/what-is-curriculum-for-excellence
https://gov.wales/well-being-future-generations-wales-act-2015-guidance
https://gov.wales/well-being-future-generations-wales-act-2015-guidance

MINISTERIO

DE EDUCACIÓN

Y FORMACIÓN PROFESIONAL

SECRETARÍA DE ESTADO

DE EDUCACIÓN

9

 Manejar adecuadamente la tensión entre innovar y avanzar decididamente,
pero, al mismo tiempo, no desconcertar innecesariamente a la comunidad
escolar, asumiendo que venimos de una tradición curricular determinada.

 Aprender de las experiencias de países de nuestro entorno, adoptando lo
mejor, evitando los errores y, en todo caso, adaptándonos a nuestro propio
contexto.

 Adoptar un diseño común basado en el consenso sobre los «aprendizajes
esenciales para la vida y para poder seguir aprendiendo», que sean un buen
referente:

 que garantice un aprendizaje común en todas las etapas y
favorezca la inclusión y la equidad.

 que favorezca el ejercicio de la autonomía de las CC. AA. y los
centros educativos que, en el ejercicio de sus competencias,
podrán enriquecer el currículo con los aprendizajes
específicamente adecuados en su contexto educativo, para
conformar y consolidar el perfil competencial común del alumnado.

 que favorezca igualmente la participación familiar y comunitaria.

 Adoptar un modelo «amigable» para la comunidad escolar, sin neologismos,
tecnicismos ni complejidades innecesarias que provoquen rechazo.

 Planificar el liderazgo de la reforma; hacerla con el grado adecuado de
participación/debate que le dé legitimidad.

3. ¿POR QUÉ UN CURRÍCULO COMPETENCIAL?

Debemos plantearnos cuál es el futuro de la educación que queremos dar a
nuestras generaciones venideras. En un mundo en el que están aconteciendo
grandes cambios, tanto a nivel local como a nivel internacional, se hace
necesario incluir nuevos aprendizajes en la enseñanza que incluyan no solo
contenidos, sino también valores, destrezas, emociones, motivaciones y
actitudes, con la finalidad de contribuir en la formación de personas
responsables y decisivas, comprometidas con la colaboración, la sostenibilidad
y el bienestar.

Desde la primera conceptualización de las «competencias genéricas» a finales
de los años 90 (proyecto DeSeCo, OCDE) los distintos currículos de enseñanza
las han incorporado en su diseño, pero haciendo prevalecer otros elementos
curriculares. La enseñanza competencial pretende que las competencias sean
la base de todos los demás elementos curriculares, si bien los conocimientos
seguirán siendo muy importantes, porque son imprescindibles para la
construcción de nuevos aprendizajes.

MINISTERIO

DE EDUCACIÓN

Y FORMACIÓN PROFESIONAL

SECRETARÍA DE ESTADO

DE EDUCACIÓN

10

La sociedad actual plantea desafíos nuevos a la educación. Los avances
científicos y tecnológicos se producen a un ritmo tan rápido que se requiere una
adaptación de los estilos de aprendizaje del alumnado. El modelo de enseñanza
competencial se ajusta en gran medida a esta sociedad cambiante, pues las
competencias comprenden no solo los conocimientos que debe alcanzar el
alumnado, sino también las habilidades, destrezas, actitudes y valores
necesarias para completar el perfil del alumnado al terminar cada una de las
etapas educativas, para formar una ciudadanía activa y comprometida con la
sociedad en la que va a vivir.

Por otra parte, los modelos curriculares que fundamentan el éxito
exclusivamente en la adquisición de aprendizajes de manera estructurada e
inflexible, dejan fuera del sistema a parte del alumnado y, en consecuencia,
favorecen el fracaso e impiden una verdadera inclusión, lo que se traduce en
altas tasas de repetición y de abandono educativo temprano. Por el contrario, un
currículo competencial invita a enfoques metodológicos y de evaluación flexibles
e integradores, capaces de responder a perfiles muy diferentes de alumnado y
que favorecen la inclusión.

Más aún, es necesario considerar que la educación competencial tiene en cuenta
una formación integral de todos los estudiantes a lo largo de todas las etapas
educativas, y a partir de todas las áreas de conocimiento, favoreciendo la
equidad y asegurándose de que ningún alumno ni alumna se quede atrás. Esto
implica que la adquisición de competencias es paulatina e integradora.
Desarrollar competencias permite a quien las adquiere tener una capacidad de
desenvolverse en las situaciones –muchas veces, adversas– que se plantean en
la sociedad, siendo la enseñanza competencial el modelo más adecuado para
conseguir que el alumnado relacione los conceptos que aprende con las
aplicaciones que tienen en su mundo cotidiano.

En resumen, ¿por qué un currículo competencial?

- Por tratarse de un modelo flexible y dinámico, que se adapta con relativa
facilidad a los cambios.

- Porque facilita la atención de las necesidades de un alumnado heterogéneo, lo
que favorece su bienestar y su éxito escolar y ayudará, por tanto, a reducir la
repetición y el abandono.

- Porque el modelo de evaluación por competencias es un elemento clave para
la inclusión y el éxito escolar.

- Porque está alineado con las directrices internacionales más solventes y con
los países de nuestro entorno, lo que favorece la convergencia entre los sistemas
educativos europeos.

MINISTERIO

DE EDUCACIÓN

Y FORMACIÓN PROFESIONAL

SECRETARÍA DE ESTADO

DE EDUCACIÓN

11

4. ¿QUÉ PODEMOS APRENDER DE NUESTRO ENTORNO?

Un proyecto tan importante como lo es la modificación del currículo no puede
abordarse sin realizar previamente un análisis del contexto global en el que se
encuentra España. Una revisión detallada de las tendencias internacionales y de
modelos de elaboración del currículo en otros países pueden servir de referencia
para nuestro desarrollo curricular, una vez adaptados y contextualizados en
nuestra realidad.

Como se ha expuesto en anteriores apartados, las directrices internacionales
apuntan a currículos que no se limitan a la mera transmisión de la información,
inabordable por el ritmo al que se genera, sino que fomentan el desarrollo de
competencias, preparando al alumnado para el futuro y permitiéndole desarrollar
sus habilidades y explorar sus pasiones e intereses. Currículos que giran en
torno a la comprensión profunda y la aplicación del conocimiento frente al
enfoque memorístico de hechos que dio forma a la educación durante décadas.
Los organismos internacionales que más fuertemente han respaldado el enfoque
basado en la enseñanza por competencias y que han definido diferentes marcos
competenciales son la Unión Europea, la Organización de las Naciones Unidas
para la Educación, la Ciencia y la Cultura (UNESCO) y la Organización para la
Cooperación y el Desarrollo Económicos (OCDE).

Entre los marcos competenciales definidos por estas organizaciones
supranacionales cabe destacar: los definidos por la Comisión Europea
(Recomendación del Consejo de 22 de mayo de 2018, relativa a las
competencias clave para el aprendizaje permanente9 y Marco europeo de
cualificaciones (MEC) para el aprendizaje permanente (EQF) de 201710); los
documentos de la OCDE (Marco de aprendizaje 2030 -Brújula 2030-11 y Marco
de competencia global PISA 201812); y los documentos de la UNESCO (Agenda
2030 para el desarrollo sostenible 201513y Marco de competencias
interculturales14).

Desde la definición de la Estrategia de Lisboa en 2000, la política europea se ha

orientado al objetivo de alcanzar una Europa inteligente, sostenible e inclusiva.

9 https://eur-lex.europa.eu/legal-content/es/TXT/?uri=CELEX%3A32018H0604%2801%29
10 https://eur-lex.europa.eu/legal-content/ES/TXT/HTML/?uri=CELEX:32017H0615(01)&from=ES
11 https://www.oecd.org/education/2030-project/teaching-and-learning/learning/
12 http://www.educacionyfp.gob.es/inee/dam/jcr:df1f4128-5a8f-46f2-b0c4-
498f3eb16698/PISA%202018%20Marco%20Competencia%20Global%20(Digital).pdf
13 https://www.un.org/sustainabledevelopment/es/development-agenda/
14 https://unesdoc.unesco.org/ark:/48223/pf0000251592

https://eur-lex.europa.eu/legal-content/es/TXT/?uri=CELEX%3A32018H0604%2801%29
https://eur-lex.europa.eu/legal-content/ES/TXT/HTML/?uri=CELEX:32017H0615(01)&from=ES
https://www.oecd.org/education/2030-project/teaching-and-learning/learning/
http://www.educacionyfp.gob.es/inee/dam/jcr:df1f4128-5a8f-46f2-b0c4-498f3eb16698/PISA%202018%20Marco%20Competencia%20Global%20(Digital).pdf
http://www.educacionyfp.gob.es/inee/dam/jcr:df1f4128-5a8f-46f2-b0c4-498f3eb16698/PISA%202018%20Marco%20Competencia%20Global%20(Digital).pdf
https://www.un.org/sustainabledevelopment/es/development-agenda/
https://unesdoc.unesco.org/ark:/48223/pf0000251592

MINISTERIO

DE EDUCACIÓN

Y FORMACIÓN PROFESIONAL

SECRETARÍA DE ESTADO

DE EDUCACIÓN

12

Las políticas educativas de los Estados miembros se basan en la Estrategia

Europa 202015 y en el Marco estratégico Educación y Formación 202016. La

Recomendación del Consejo de 22 de mayo de 201817 (que actualiza la

Recomendación del Parlamento Europeo y del Consejo de 18 de diciembre de

200618 con una definición de las competencias más completa y detallada), insta

a los Estados miembros a respaldar el derecho a una educación, formación y

aprendizaje permanente inclusivos y de calidad que garantice las oportunidades

para que todas las personas puedan adquirir las ocho competencias clave

definidas.

Las principales modificaciones de esta recomendación con respecto a la anterior

se orientan a la redefinición y fortalecimiento de la competencia ciudadana; la

recomendación expresa del uso de los marcos de las competencias específicas

existentes (de referencia para las lenguas19, de competencias digitales20 y de

competencia emprendedora21); y el fortalecimiento de la competencia

comunicativa (que incluye la competencia en comunicación lingüística en varias

lenguas, además de la materna, la adquisición de estrategias de diálogo y

mediación para la resolución de conflictos y la alfabetización digital).

Aunque la Ley Orgánica 2/ 2006, de 3 de mayo, de Educación22, recogía ya

múltiples referencias al concepto de «competencias básicas» en el desarrollo

posterior de esta ley no se incluyó una relación y definición explícita de las

mismas puesto que el documento de recomendaciones europeas es posterior a

su publicación. La Ley Orgánica 8/2013, de 9 de diciembre, para la mejora de la

calidad educativa23 las incluyó también como uno de los elementos del currículo

y estableció un marco de relaciones entre competencias, contenidos y criterios

de evaluación que las CCAA desarrollaron con mayor o menor éxito. Sin

embargo, en la práctica el aprendizaje se centró en los numerosos estándares

de aprendizaje antes que en el aprendizaje competencial.

15 https://www.consilium.europa.eu/media/30761/qc3210249esc.pdf
16 https://ec.europa.eu/education/policies/european-policy-cooperation/et2020-framework_es
17 https://eur-lex.europa.eu/legal-content/ES/TXT/PDF/?uri=CELEX:32018H0604(01)&from=SV
18 https://eur-lex.europa.eu/legal-content/ES/TXT/PDF/?uri=CELEX:32006H0962&from=DA
19 https://rm.coe.int/16802fc1bf
20 https://ec.europa.eu/jrc/en/digcomp
21 https://ec.europa.eu/jrc/en/publication/eur-scientific-and-technical-research-reports/lifecomp-european-
framework-personal-social-and-learning-learn-key-competence
22 https://www.boe.es/eli/es/lo/2006/05/03/2/dof/spa/pdf
23 https://www.boe.es/buscar/act.php?id=BOE-A-2013-12886

https://www.consilium.europa.eu/media/30761/qc3210249esc.pdf
https://ec.europa.eu/education/policies/european-policy-cooperation/et2020-framework_es
https://eur-lex.europa.eu/legal-content/ES/TXT/PDF/?uri=CELEX:32018H0604(01)&from=SV
https://eur-lex.europa.eu/legal-content/ES/TXT/PDF/?uri=CELEX:32006H0962&from=DA
https://rm.coe.int/16802fc1bf
https://ec.europa.eu/jrc/en/digcomp
https://ec.europa.eu/jrc/en/publication/eur-scientific-and-technical-research-reports/lifecomp-european-framework-personal-social-and-learning-learn-key-competence
https://ec.europa.eu/jrc/en/publication/eur-scientific-and-technical-research-reports/lifecomp-european-framework-personal-social-and-learning-learn-key-competence
https://www.boe.es/eli/es/lo/2006/05/03/2/dof/spa/pdf
https://www.boe.es/buscar/act.php?id=BOE-A-2013-12886

MINISTERIO

DE EDUCACIÓN

Y FORMACIÓN PROFESIONAL

SECRETARÍA DE ESTADO

DE EDUCACIÓN

13

Por otro lado, el Marco Europeo de Cualificaciones para el aprendizaje
permanente (EQF-MEC)24, marco común de referencia que relaciona entre sí los
sistemas de cualificaciones de los países, destaca la importancia de la
descripción, utilización y aplicación de los resultados de aprendizaje para poder
correlacionarlos y así facilitar la cooperación entre los Estados miembros.

Adicionalmente, el Consejo de Europa propone los componentes de las
Competencias para una Cultura Democrática, definiendo estas competencias
como la capacidad de actuar de manera eficaz y adecuada cuando se interactúa
con personas que proceden de contextos lingüísticos y culturales distintos del
propio25.

Por su parte, la OCDE, fue pionera en la definición de las competencias
genéricas, nacidas en el marco de la OCDE con el proyecto DeSeCo, a finales
de los años 90. Estas se agrupaban en tres grandes categorías de competencias:
las que permiten al alumno el uso interactivo de diferentes herramientas
(incluyendo el lenguaje, los símbolos y el texto, la información y la tecnología);
las que facilitan su interacción social en grupos heterogéneos (incluyendo la
relación, gestión, empatía y cooperación con los demás, la resolución de
problemas y el manejo de emociones); y las que potencian su autonomía
(incluyendo la toma de decisiones y su puesta en práctica, la defensa de
derechos y puntos de vista y el crecimiento de un espíritu crítico). A lo largo de
los años, los distintos currículos de enseñanza han ido adaptando la manera de
adquirir estas competencias, pero haciendo prevalecer otros elementos
curriculares. La enseñanza competencial pretende que las competencias sean
la base de todos los demás elementos curriculares, si bien los contenidos
disciplinares seguirán siendo importantes por ser la base de la construcción de
nuevos aprendizajes: conocimientos, destrezas y actitudes. Recientemente ha
lanzado el documento Brújula 203026, marco para definir los aprendizajes
competenciales esenciales que deberían incorporarse a los sistemas educativos
en el periodo hasta 2030 proporcionando una visión y un conjunto de principios
fundamentales para el futuro de estos sistemas. Se centra en el bienestar tanto
a nivel individual como social y proporciona una visión holística de aprendizaje.
Además, refleja qué destrezas, actitudes y valores necesitarán los estudiantes
en el futuro y permite su integración en los planes de estudio existentes sin
necesidad de crear nuevas áreas temáticas.

Una fuente complementaria de información, también desarrollada por la OCDE,
es el Marco de evaluación de la competencia global27, competencia innovadora
incorporada a la evaluación PISA 2018. Esta se define como la capacidad

24 https://ec.europa.eu/ploteus/sites/eac-eqf/files/broch_es.pdf
25 https://rm.coe.int/libro-competencias-ciudadanas-consejo-europeo-16-02-18/168078baed
26 https://www.oecd.org/education/2030-project/teaching-and-learning/learning/
27 http://www.educacionyfp.gob.es/inee/dam/jcr:df1f4128-5a8f-46f2-b0c4-
498f3eb16698/PISA%202018%20Marco%20Competencia%20Global%20(Digital).pdf

https://ec.europa.eu/ploteus/sites/eac-eqf/files/broch_es.pdf
https://rm.coe.int/libro-competencias-ciudadanas-consejo-europeo-16-02-18/168078baed
https://www.oecd.org/education/2030-project/teaching-and-learning/learning/
http://www.educacionyfp.gob.es/inee/dam/jcr:df1f4128-5a8f-46f2-b0c4-498f3eb16698/PISA%202018%20Marco%20Competencia%20Global%20(Digital).pdf
http://www.educacionyfp.gob.es/inee/dam/jcr:df1f4128-5a8f-46f2-b0c4-498f3eb16698/PISA%202018%20Marco%20Competencia%20Global%20(Digital).pdf

MINISTERIO

DE EDUCACIÓN

Y FORMACIÓN PROFESIONAL

SECRETARÍA DE ESTADO

DE EDUCACIÓN

14

multidimensional (cognitiva, socio-emocional y cívica) de examinar cuestiones
locales, globales e interculturales para comprender y apreciar las perspectivas y
visiones del mundo de otras personas, participar en interacciones abiertas,
adecuadas y efectivas con personas de diferentes culturas y actuar para el
bienestar colectivo y el desarrollo sostenible. Las dimensiones de evaluación de
esta competencia se superponen en cierta medida con el Marco de Aprendizaje
Brújula 2030, pero desde una perspectiva más concreta que, además, se
sintetiza en componentes evaluables (conocimiento, habilidades, actitudes y
valores).

El Foro Mundial de la Educación 2015 (Incheon, Corea) aprobó la Declaración
para la Educación 203028, documento que sienta las bases de la educación hasta
2030 y que respalda el compromiso de los países y de la comunidad educativa
con la Agenda Educación 2030, para adoptar medidas urgentes para transformar
las vidas mediante una nueva visión de la educación. Esta declaración es,
además, el germen de los Objetivos de Desarrollo Sostenible (ODS), que
comprende 17 objetivos de alcance mundial. El objetivo 4 (ODS4) incluido en
esta estrategia propone «Garantizar una educación inclusiva y de calidad y
promover oportunidades de aprendizaje a lo largo de la vida para todos y todas».
El Marco de Acción de Educación 203029 refleja cómo traducir a la práctica en
los planos nacional, regional y mundial los compromisos de Incheon. Este
objetivo está alineado con los marcos citados de la OCDE, con ciertas
diferencias; por ejemplo, se habla de derechos humanos o sostenibilidad
ambiental en lugar de diferencias culturales o cultura democrática, en OCDE.

En España se elabora el Plan de acción para la implementación de la Agenda
2030 con el compromiso de anticipar a 2025 el cumplimiento de la meta 4.7: «En
2030. El 100 % del alumnado en España adquiere los conocimientos teóricos y
prácticos necesarios para promover el desarrollo sostenible, entre otras cosas
mediante la educación para el desarrollo sostenible y la adopción de estilos de
vida sostenibles, los derechos humanos, la igualdad de género, la promoción de
una cultura de paz y no violencia, la ciudadanía mundial y la valoración de la
diversidad cultural de la contribución de la cultura al desarrollo sostenible, entre
otros medios».

Asimismo, el Marco de Competencias Interculturales de la UNESCO30 define las
competencias interculturales como la capacidad de actuar de manera eficaz y
adecuada cuando se interactúa con personas que proceden de contextos
lingüísticos y culturales distintos al propio.

28 http://www.unesco.org/new/fileadmin/MULTIMEDIA/FIELD/Santiago/pdf/ESP-Marco-de-Accion-E2030-
aprobado.pdf
29 http://www.unesco.org/new/fileadmin/MULTIMEDIA/FIELD/Santiago/pdf/ESP-Marco-de-Accion-E2030-
aprobado.pdf
30 https://unesdoc.unesco.org/ark:/48223/pf0000251592

http://www.unesco.org/new/fileadmin/MULTIMEDIA/FIELD/Santiago/pdf/ESP-Marco-de-Accion-E2030-aprobado.pdf
http://www.unesco.org/new/fileadmin/MULTIMEDIA/FIELD/Santiago/pdf/ESP-Marco-de-Accion-E2030-aprobado.pdf
http://www.unesco.org/new/fileadmin/MULTIMEDIA/FIELD/Santiago/pdf/ESP-Marco-de-Accion-E2030-aprobado.pdf
http://www.unesco.org/new/fileadmin/MULTIMEDIA/FIELD/Santiago/pdf/ESP-Marco-de-Accion-E2030-aprobado.pdf
https://unesdoc.unesco.org/ark:/48223/pf0000251592

MINISTERIO

DE EDUCACIÓN

Y FORMACIÓN PROFESIONAL

SECRETARÍA DE ESTADO

DE EDUCACIÓN

15

En los últimos años varios países de nuestro entorno han emprendido reformas
curriculares siguiendo las orientaciones supranacionales anteriormente
apuntadas. Entre otras experiencias, podemos citar a Portugal31, Gales32,
Ontario33 o Estonia34. Todas estas reformas curriculares tienen en común la
asunción del aprendizaje competencial, con la definición de perfiles
competenciales del alumnado al finalizar las etapas educativas, la flexibilización
del currículo y la concesión de autonomía de gestión curricular a los centros
educativos, y el fomento de la equidad y la inclusión.

Sin duda, es mucho lo que podemos, debemos y vamos a aprender de nuestro
entorno para afrontar el reto, complejo y necesario, que supone emprender una
reforma curricular.

Por tanto, ¿qué podemos aprender de nuestro entorno?

 La apuesta decidida por currículos competenciales.

 La importancia de definir perfiles competenciales del alumnado.

 La pertinencia de aumentar la autonomía de los centros, para favorecer
la contextualización de los aprendizajes.

 La apuesta firme y decidida por hacer de la equidad y la inclusión
bastiones del sistema educativo.

REFERENCIAS

Comisión Europea (2016), EntreComp: The Entrepreneurship Competence

Framwork.

Comisión Europea (2017). DigComp 2.1: The Digital Competence Framework for

Citizens with eight proficiency levels and examples of use.

31 https://www.dge.mec.pt/sites/default/files/Curriculo/Projeto_Autonomia_e_Flexibilidade/perfil_dos_alunos.pdf
32 https://hwb.gov.wales/curriculum-for-wales.
33 http://www.edu.gov.on.ca/eng/teachers/curriculum.html
34 https://www.hm.ee/en/national-curricula-2014

https://www.dge.mec.pt/sites/default/files/Curriculo/Projeto_Autonomia_e_Flexibilidade/perfil_dos_alunos.pdf
https://hwb.gov.wales/curriculum-for-wales
http://www.edu.gov.on.ca/eng/teachers/curriculum.html
https://www.hm.ee/en/national-curricula-2014

MINISTERIO

DE EDUCACIÓN

Y FORMACIÓN PROFESIONAL

SECRETARÍA DE ESTADO

DE EDUCACIÓN

16

Comisión Europea (2018). The 2018 International Computer and Information

Literacy Study (ICILS). Main findings and implications for education policies in

Europe

Comisión Europea (2019), Pisa 2018 and the EU. Striving for social fairness

through education.

Comisión Europea (2019), Key competences for lifelong learning.

Comisión Europea (2020), Supporting key competence development: Learning

approaches and environments in School education.

Comisión Europea (2020), LifeComp: The European Framework for Personal,

Social and Learning to Learn Key Competence.

Consejo de Europa (2001), Common European Framework of Reference for

Languages: Learning, Teaching.

Consejo De Europa (2016), Competencias para una Cultura democrática.

Convivir en pie de igualdad en sociedades democráticas culturalmente diversas.

EURYDICE (2020), Equity in school education in Europe. Structures, policies and

student performance.

Foro Económico Mundial (2016), New Vision for Education: Fostering Social and

Emotional Learning through Technology.

Ministério da Educação/ Direçao-Geral da Educação (2017), Perfil dos Alunos à

saída da escolaridade obrigatória.

OCDE (2018), The Future of Education and Skills. Education 2030. The future

we want.

OCDE (2018), Marco de Competencia Global. Preparar a nuestros jóvenes para

un mundo inclusivo y sostenible. PISA 2018.

OCDE (2018), Políticas Docentes efectivas. Conclusiones del Informe Pisa

OCDE (2018), TALIS – The OECD Teaching and Learning International Survey.

OCDE (2019), Tendencias que transforman la Educación.

OCDE (2019), Estrategia de competencias de la OCDE 2019. Competencias

para construir un futuro mejor.

OCDE (2020), OECD Education Policy Perspectives.

UNESCO (2015), Replantear la Educación: ¿Hacia un bien común mundial?

MINISTERIO

DE EDUCACIÓN

Y FORMACIÓN PROFESIONAL

SECRETARÍA DE ESTADO

DE EDUCACIÓN

17

UNESCO (2016), Educación 2030: Declaración de Incheon y Marco de Acción

para la realización del Objetivo de Desarrollo Sostenible 4.

UNESCO (2017), Educación para los Objetivos de Desarrollo Sostenible:

objetivos de aprendizaje.

UNESCO (2017), Competencias interculturales. Marco conceptual y operativo.

Unión Europea (2006), Recomendación (UE) 2006/962/CE del Parlamento

Europeo y del Consejo, de 18 de diciembre de 2006, sobre las competencias

clave para el aprendizaje permanente.

Unión Europea (2009), Marco Europeo de Cualificaciones para el aprendizaje

permanente (EQF-MEC).

Unión Europea (2010), Proyecto Europa 2030. Retos y oportunidades.

Unión Europea (2018), Recomendación (UE) 2018/C 189/01 del Consejo, de 22

de mayo de 2018, relativa a las competencias clave para el aprendizaje

permanente.

Unión Europea (2018), Recomendación (UE) 2018/C 195/01 del Consejo, de 22

de mayo de 2018, relativa a la promoción de los valores comunes, la educación

inclusiva y la dimensión europea de la enseñanza.

Unión Europea (2018), Recomendación (UE) 2018/C 444/01 del Consejo, de 26

de noviembre de 2018, relativa a la promoción del reconocimiento mutuo

automático de las cualificaciones de educación superior y de educación

secundaria postobligatoria, y de los resultados de los períodos de aprendizaje en

el extranjero. de educación superior y de educación secundaria postobligatoria,

y de los resultados de los períodos de aprendizaje en el extranjero.

