

Universidad Internacional de la Rioja

Facultad de Educación

Competencias e Inteligencias
Múltiples: puesta en práctica en el aula y
diseño de una Unidad Didáctica que las integre

Trabajo de fin de grado presentado por: Cristina Suárez Gost

Titulación: Grado de maestro en educación primaria

Línea de investigación: Propuesta de intervención

Director/a: María Pérez Orozco

Barcelona

Categoría de tesauro: Teoría y métodos educativos

Suárez Gost, Cristina

“El desarrollo de nuestras capacidades, nos conducirá a la felicidad”

Núria Alart

“Todos tenemos talento si sabemos descubrirlo”

Ken Robinson

Suárez Gost, Cristina

Resumen

La sociedad cambiante en la que vivimos determina que las metodologías de enseñanza

tradicionales sean obsoletas y no tengan sentido en la actualidad. En este contexto, cada

vez más representantes del mundo educativo orientan su trabajo hacia metodologías

educativas centradas en el desarrollo global del alumno, tales como las competencias

básicas o la teoría de las inteligencias múltiples. A partir de un estudio de ambas

estrategias educativas, se establece un marco relacional y se describen formas de trabajo

fundamentadas en ambas metodologías, con el fin de diseñar una Unidad Didáctica que

propicie un cambio metodológico.

Palabras clave:

Desarrollo global, Competencias Básicas, Inteligencias Múltiples, metodología, propuesta

educativa.

Abstract

The changing society where we live determines that traditional teaching methodologies are

obsolete and have no sense nowadays. In this context, more and more education

representatives focus their work using educational methodologies which go deeper into

development of students, such as basic competences or the theory of multiple

intelligences. Based on the study of both educational strategies, this project establishes a

relational framework and describes several working methods using the best practices from

both methodologies, with the aim of designing a proposal that promotes a methodological

change.

Key Words:

Integral Development, basic competences, multiple intelligences, methodologies,

educational proposal.

Suárez Gost, Cristina

ÍNDICE

1. Introducción 1

2. Justificación y objetivos 3

2.1. Plantamiento del problema .. 3

2.2. Justificación del problema ... 4

2.3. Objetivos ... 5

3. Marco teórico 6

3.1. La metodología activa como punto de partida ... 6

3.2. Las competencias básicas .. 7

3.2.1. Definición y evolución del concepto de competencia .. 7

3.2.2. El currículum por competencias .. 9

3.2.3. Tipos de competencias básicas .. 11

3.3. Teoría de las inteligencias múltiples de Howard Gardner 14

3.3.1. El concepto de inteligencia y la Teoría de las Inteligencias Múltiples 14

3.3.2. Tipos de inteligencias múltiples .. 15

3.4. Relación entre competencias y la Teoría de las Inteligencias Múltiples 16

3.5. La evaluación de las competencias y las Inteligencias Múltiples 19

3.6. Metodologías de trabajo para las competencias e Inteligencias Múltiples 20

3.6.1. Aprendizaje cooperativo ... 21

3.6.2. Aprendizaje basado en problemas (ABP) ... 21

3.6.3. Rincones ... 21

3.6.4. Webquest.. 22

3.6.5. Trabajo por proyectos ... 22

3.7. Iniciativas y buenas prácticas: el colegio Montserrat.. 23

4. Propuesta pedagógica. Diseño de la Unidad Didáct ica ... 24

4.1. Título de la Unidad Didáctica .. 24

4.2. Justificación ... 24

4.3. Áreas relacionadas .. 25

4.4. Temporalización .. 25

4.5. Objetivos didácticos .. 26

Suárez Gost, Cristina

4.6. Criterios de evaluación .. 27

4.7. Contenidos .. 28

4.8. Relación de las áreas con las Competencias Básicas y las Inteligencias Múltiples 28

4.9. Metodología .. 32

4.10. Atención a la diversidad .. 33

4.11. Actividades .. 33

4.12. Evaluación ... 38

5. Conclusiones 39

6. Limitaciones y prospectiva 41

7. Referencias bibliográficas 42

8. Bibliografía 42

Anexos 45

Anexo 1. Entrevista a Núria Alart……………………………………………………………….46

Anexo 2. Competencias básicas………………………………………………………………..52

Anexo 3. Inteligencias Múltiples………………………………………………………………...54

Anexo 4. Programa EntusiasMAT………………………………………………………………56

Anexo 5. Diseño de la UD……………………………………………………………………….57

Anexo 6. Características del grupo clase………………………………………………………60

Anexo 7. Contenidos……………………………………………………………………………..61

Anexo 8. Fichas de actividad……………………………………………………………………62

Anexo 9. Diseño de una pauta de observación……………………………………………….73

Suárez Gost, Cristina

ÍNDICE DE FIGURAS

Figura 1. Componentes de las competencias…………………………………………………8

Figura 2. Competencias Básicas……………………………………………………………….10

Figura 3. Agrupaciones de las Competencias por la Ley Catalana de Educación……….12

Figura 4. Aspectos comunes entre las competencias y las Inteligencias Múltiples………18

Figura 5. Tipos de evaluación…………………………………………………………………...19

Figura 6. Calendario organizativo de las sesiones de la Unidad Didáctica………………...26

Figura 7. Criterios de evaluación por áreas……………………………………………………27

Figura 8. Contenidos estructurados en conocimientos, procedimientos y actitudes……...28

Figura 9. Relación de las competencias básicas con las áreas trabajadas………………..29

Figura 10. Relación de las Inteligencias Múltiples con las áreas trabajadas………………31

Suárez Gost, Cristina

1

1. INTRODUCCIÓN

Como menciona el educador, escritor y experto en creatividad Sir Ken Robinson (2006) la

incertidumbre es una de las principales características de todos los sistemas educativos, y

en especial de la tarea de todos los educadores. No hemos de perder de vista que a

pesar de que nadie sabe cómo será el mundo de aquí a unos años, hemos de realizar la

ardua tarea de educar a nuestros alumnos para ser personas capaces de hacer frente a la

sociedad del futuro. En este sentido, ¿Estamos educando a nuestros alumnos según las

características y las ventajas de la sociedad del siglo XXI?

Frente a este hecho, el diario la Voz de Galicia (2014) recoge los resultados de una

encuesta realizada por la editorial SM, en dónde se destaca que el 87% de los docentes

considera que no prepara adecuadamente a sus alumnos para afrontar los retos y las

necesidades de la sociedad del siglo XIX.

Precisamente porque todo evoluciona a un ritmo muy rápido es esencial replantearse un

nuevo paradigma educativo que contribuya a generar un aprendizaje significativo, y que

más allá de conocimientos se adquieran habilidades y actitudes, siempre con una visión

práctica y teniendo en cuenta el funcionamiento de la sociedad y los requisitos del

mercado de trabajo, tal y como destacan Capsada, Hoeckel, y Ortiz (2013): “Los

curriculums se han de adaptar de forma ágil a los mercados de trabajo, los cuales

cambian cada vez más rápidamente” (p.51).

Es atendiendo este objetivo como han de plantearse innovadoras prácticas educativas

fundamentadas en el desarrollo de una actitud crítica y en la participación del alumnado.

Para la adquisición de todas estas características se requiere la implantación de una

metodología activa, en la que el alumno sea considerado el centro del proceso de

enseñanza-aprendizaje y se forme en todo su ser, o lo que es lo mismo, de forma integral.

Este mismo punto de vista ya fue manifestado por Jacques Delors (1996) como

presidente de la Comisión Internacional sobre la Educación para el Siglo XXI en el

documento “La Educación encierra un tesoro”, en donde se hace referencia a los cuatro

pilares clave de la educación a lo largo de la vida: aprender a conocer, aprender a hacer,

aprender a vivir juntos y aprender a ser.

Suárez Gost, Cristina

2

Que el alumno sea el centro del proceso de enseñanza-aprendizaje implica que se

extraiga lo mejor de él, y ello está relacionado con la aplicación de una educación

personalizada y de educar atendiendo la diversidad y las diferencias individuales, es decir,

teniendo en cuenta las necesidades y las características de los alumnos. Eso es

precisamente lo que se persigue mediante la Teoría de las Inteligencias Múltiples (TIM a

partir de ahora) de Howard Gardner y las Competencias Básicas, puesto que tratan de

dar cabida al aprendizaje atendiendo diferentes y variados estilos de pensamiento.

Las competencias llevan años instaladas en el ámbito profesional y en el campo de la

selección de personal y de la orientación laboral. Precisamente mi experiencia laboral

hasta el momento se ha desarrollado en dicho sector y por ello mismo puedo afirmar que

las competencias adquieren un papel muy importante en el desarrollo y formación de las

personas en la actualidad.

En el ámbito educativo, las competencias aparecen mencionadas por primera vez en el

año 1995, cuando la Comisión Europea las trató en el “Libro blanco sobre la educación y

la formación”. Precisamente en la actualidad cobran una especial relevancia porque se

constituyen como eje central tanto de leyes educativas como de estudios internacionales.

En este sentido, la finalidad del presente proyecto de final de grado es investigar acerca

de las Competencias Básicas y la TIM para establecer una conexión entre ambos

términos y diseñar una Unidad Didáctica que promueva un cambio metodológico y que

responda a las necesidades que la sociedad demanda en los ciudadanos.

Para ello se describe primeramente el concepto de “competencia” y la evolución de su

presencia en las leyes educativas en nuestro país. Seguidamente se describe la TIM y se

establece una relación entre los dos conceptos analizados.

Posteriormente se describen metodologías didácticas y el funcionamiento de un centro

educativo que contribuye a fomentar las Competencias Básicas y las IM, elemento

esencial para el diseño de la Unidad Didáctica, la cual estará orientada en un aula de

tercer curso de educación primaria.

Para finalizar se hace referencia a las conclusiones y a la prospectiva de futuro respecto a

su aplicación.

Suárez Gost, Cristina

3

 2. JUSTIFICACIÓN Y OBJETIVOS

2.1. PLANTEAMIENTO DEL PROBLEMA

Precisamente porque las características y las necesidades de la sociedad actual no son

las mismas que en el siglo XIX, en el inicio de de la implantación del sistema educativo, la

organización curricular y la metodología educativa han de ser diferentes. En una sociedad

globalizada, en dónde las tecnologías de la información y la comunicación garantizan que

todos nuestros alumnos accedan a una multitud de información con un solo clic, el papel

del maestro ha de adoptar un rol de mediador y enseñar a los alumnos a aprender a

aprender, puesto que el reciclaje de conocimientos y de formación continua es del todo

necesario. Como destaca Alart (sin fecha): “La escuela ha de cambiar juntamente con la

sociedad. No puede ser una institución del siglo XIX, con profesorado del siglo XX y

alumnado del siglo XXI” (p.1).

No obstante, ello implica un cambio de paradigma educativo y como se sabe todo cambio

de gran envergadura puede generar posturas reticentes. Ello sucede porque todo sistema

educativo siempre está organizado atendiendo a la misma jerarquía de materias,

destacando en la cima el área de matemáticas y las lenguas. De esta manera se consigue

fomentar lo que Ken Robinson denomina “habilidad académica” y no se contribuye a

educar el ser completo, de tal manera que todos nuestros alumnos puedan hacer frente al

futuro.

Si bien es cierto, cada vez existe una mayor concienciación al respecto y por ello cobran

especial relevancia la introducción de la TIM en el aula y la aplicación de las

Competencias Básicas. Ambos elementos están directamente relacionados pero

raramente se manifiestan conjuntamente incluso en informes y organizaciones estatales e

internacionales.

Pero además de su conocimiento y de la concienciación del personal docente hace falta

una formación adecuada para poner en práctica dichas metodologías en una determinada

realidad educativa y con un grupo de alumnos. Ello exige un replanteamiento del currículo

y un cambio en el diseño de las unidades didácticas, de la aplicación de estrategias

educativas y de la forma de evaluar.

Suárez Gost, Cristina

4

2.2. JUSTIFICACIÓN DEL PROBLEMA

Para que se produzca un aprendizaje significativo y los alumnos adquieran los

conocimientos, las habilidades y las actitudes que se requieren para hacer frente a la

sociedad del futuro es necesario tener en cuenta la realidad educativa del alumnado, es

decir, su forma de pensamiento y su estilo de aprendizaje. Algo que como ya he

comentado anteriormente, está relacionado directamente con la TIM, una teoría ideada

por Howard Gardner, profesor de Cognición y Educación de la Universidad de Hardward,

la cual supuso un cambio de paradigma educativo, y con las Competencias Básicas, un

concepto en función del cual están organizadas las recientes leyes educativas y las

principales pruebas internacionales de evaluación, tales como el informe PISA

(Programme por Internacional Student Assessment). Precisamente, los países que

tradicionalmente obtienen mejores resultados en este informe como Finlandia, se

caracterizan en palabras de Capsada et al. (2013) por “demostrar una mayor

preocupación por la autonomía del estudiante, y por el desarrollo de su capacidad por

aprender y colaborar, que por la asimilación de una cantidad determinada de

conocimientos” (p.52). No obstante, a pesar de la relación que existe entre ambos

elementos no aparecen con asiduidad relacionados. De ahí se desprende la necesidad de

efectuar un estudio que describa las relaciones existentes entre ambas estrategias.

Además, otro elemento que justifica la elaboración del presente proyecto es la

complejidad para poner en práctica una programación que integre las competencias y la

TIM, hecho que he podido corroborar durante mi periodo de prácticas en un centro

educativo que desde este mismo año académico intenta funcionar en base a las

Competencias Básicas puesto que requiere cambiar el punto de vista de la práctica

educativa habitual. Precisamente por ello diseñaré una propuesta educativa que englobe

las competencias y las IM y que responda a las necesidades del profesorado y de mi

futura labor docente a la hora de actuar como observadores y guías con el fin de detectar

los talentos, habilidades y pasiones de nuestros alumnos.

Suárez Gost, Cristina

5

2.3. OBJETIVOS

Objetivo general:

1. Analizar desde una perspectiva teórica la relación existente entre las Competencias

Básicas y la TIM y su practicidad en una clase de tercero de educación primaria.

Objetivos específicos:

1. Definir el concepto de “competencia” y la “TIM”.

2. Describir metodologías de trabajo y formas de evaluación fundamentadas en las

“Competencias Básicas” y en la “TIM”.

3. Diseñar una Unidad Didáctica que contemple las Competencias Básicas y las IM en

un aula de tercero de educación primaria.

Hasta ahora se ha reflejado como la sociedad y el entorno en el que vivimos fomenta un

cambio de paradigma educativo, centrado en el uso de metodologías activas, las cuáles

se caracterizan por estar centradas en el alumno y por educarlo de forma integral

atendiendo a sus intereses, características y necesidades. En el apartado que se presenta

a continuación, el marco teórico, se presenta un estudio de dos enfoques centrados en

este tipo esta metodología, las Competencias Básicas y de las IM, los cuáles cada vez

ganan más adeptos entre los profesionales del sector educativo.

Suárez Gost, Cristina

6

3. MARCO TEÓRICO

En el siguiente apartado se hace referencia a la fundamentación teórica de las

Competencias Básicas y la TIM, los enfoques en los que se centra el presente trabajo de

final de grado. Para ello se recurre al análisis de artículos, libros, normativa educativa

europea, española y catalana y al análisis de la entrevista efectuada a Núria Alart 1, el día

16 de abril de 2015, profesora de la Universidad de Barcelona y experta en la TIM y en

Competencias Básicas, así como en su aplicación práctica en el aula.

3.1. LA METODOLOGÍA ACTIVA COMO PUNTO DE PARTIDA

Tanto las Competencias Básicas como la TIM se sustentan en una metodología activa, en

la que el alumno es el centro del proceso de enseñanza-aprendizaje.

Según Baro (2011), toda metodología activa, es aquella que se basa en un aprendizaje

significativo, contribuye a que el alumno aprenda mediante la manipulación de objetos,

fomenta el aprendizaje por descubrimiento, defiende la personalización de la enseñanza

teniendo en cuenta los distintos ritmos de aprendizaje de los alumnos y finalmente es

aquella que se lleva a cabo siempre y cuando se pongan en juego los estímulos de

aprendizaje que permiten conseguir los objetivos detallados y propuestos previamente.

Como señala Alart (2010), los fundamentos psicopedagógicos en los que se basa el

aprendizaje por competencias y las aplicaciones didácticas de la TIM, se inspiran en

planteamientos constructivistas de reconocidos psicólogos y pedagogos entre los cuales

destacan Piaget, Jonassen, Dewey, Montessori, Kilpatrick, Freinet, Décroly y Rosa

Sensat. Todos los modelos defendidos por estos autores se caracterizan por estar

centrados en el alumno y en actividades vinculadas con la vida real y forman parte de un

movimiento que se conoce como Escuela Nueva.

Como destaca Palacios (1978 en Narváez, 2006), la Escuela Nueva es un movimiento

que se inició en los últimos años del siglo XIX opuesto a la enseñanza tradicional y por

1 En el anexo 1 puede observarse la entrevista transcrita efectuada a Núria Alart.

Suárez Gost, Cristina

7

ello también a la competitividad, a la memorización y a la figura pasiva por parte del

alumno. En este sentido, se caracteriza por estar centrado en los intereses de los niños y

por fomentar su libertad y autonomía, algo que como se verá posteriormente, tiene mucho

que ver con la función de las Competencias Básicas.

Por lo tanto, el principal elemento diferenciador entre los métodos tradicionales y los de

enseñanza activa es la metodología, algo que también defiende Alart (2009). De hecho,

todos los elementos que se ponen en juego en una clase dependen de ella, tales como

los contenidos a trabajar, así como los objetivos que se han de conseguir, la forma de

organizar el aula, la gestión del tiempo y el espacio así como el papel del docente y del

alumnado.

3.2. LAS COMPETENCIAS BÁSICAS

3.2.1. Definición y evolución del concepto de compe tencia

Según el Consejo Superior de Evaluación del Sistema Educativo de Cataluña (2003), el

concepto de “competencia” tiene su origen en el contexto del mundo laboral, en donde se

generalizó en la década de los años 70 y 80. López Carrasco (2013), determina que el

punto de partida recae en un encargo que realizó la Universidad de Harvard al psicólogo

estadounidense McClelland, con el objetivo de diseñar y detectar una serie de variables

que permitieran medir el desempeño laboral. Posteriormente se extendió a la formación

profesional y actualmente se han incorporado al conjunto del sistema educativo. Esta

misma entidad añade que las Competencias Básicas son todo aquello que hay que

conseguir al finalizar la educación obligatoria.

Más concretamente, en el ámbito educativo, las competencias aparecen mencionadas por

primera vez en el año 1995, cuando la Comisión Europea las incorporó en el “Libro blanco

sobre la educación y la formación”. Precisamente en la actualidad cobran una especial

relevancia porque se constituyen como eje central tanto de leyes educativas como de

estudios internacionales, entre los que destaca el estudio PISA, gestionado por la OCDE

(Organización para la Cooperación y el Desarrollo Económico), cuyo objetivo es evaluar la

formación de los alumnos que llegan al final de la educación obligatoria.

Suárez Gost, Cristina

8

Capsada et al. (2013), comentan que las competencias contribuyen a transformar la vida

de las personas, puesto que son el elemento esencial que hacen evolucionar y avanzar a

las economías. Precisamente las personas con pocas competencias son desde esta

óptica, las que tienen un riesgo más elevado de vivir dificultades económicas y de estar

en situación de desempleo.

El término “competencia” es de naturaleza polisémica. Según la Real Academia Española

dicho término proviene del latín “competentia”, cuyo significado es “pericia, aptitud,

idoneidad para hacer algo o intervenir en un asunto determinado”.

El Consejo Superior de Evaluación del Sistema Educativo de Cataluña (2003) de forma

muy parecida al Decreto 142/2007, define que se entiende por competencia la integración

de los conocimientos, las habilidades y las actitudes en diferentes contextos. Esta es

precisamente la principal característica de las competencias, es decir, una vez que se

poseen pueden ser aplicadas en cualquier situación. Desde este punto de vista, las

competencias incorporan el saber (conceptos y conocimientos teóricos), el saber hacer

(conocimientos prácticos o habilidades) y el saber ser y estar (formas de ser o actitudes).

 Figura 1. Componentes de las competencias. Elaboración propia (2015).

Esta misma entidad contribuye a destacar las características fundamentales de las

competencias básicas:

• Están más centradas en el fomento de habilidades y capacidades que en la

asimilación de contenidos.

Saber (Conocimientos)

Hacer (Habilidades) Saber ser o estar (actitudes)

Suárez Gost, Cristina

9

• Tienen un carácter dinámico puesto que se van adquiriendo de forma progresiva y se

pueden adquirir en diferentes situaciones y múltiples contextos.

• Implican la integración de aprendizajes procedentes de varias disciplinas, es decir, la

interdisciplinariedad o transversalidad de aprendizajes.

• Son un punto de encuentro entre la calidad y la equidad. En este sentido, permiten dar

respuesta a las necesidades reales de la época que vivimos (calidad) y que sean

integradas por todo el alumnado y los futuros ciudadanos (equidad).

• Se fundamentan en el carácter aplicativo de los aprendizajes, es decir, en la acción y

en su carácter experimental.

3.2.2. El currículum por competencias

El marco de referencia del currículum por competencias se encuentra en la

recomendación del Parlamento Europeo y del Consejo de 18 de diciembre de 2006, sobre

las competencias clave para el aprendizaje permanente. En esta recomendación

aparecen con la terminología “competencias clave”, de las cuáles de dice que son las que

todas las personas precisan para poder hacer efectivo su desarrollo personal, y para

ejercer la ciudadanía activa, la inclusión social y el empleo.

Atendiendo a la legislación educativa española, la primera ley educativa organizada en

base a las competencias básicas es la LOE (Ley Orgánica de Educación 2/2006) y con

ella el RD 1513/2006 en donde se cita lo siguiente (2006):

“Las enseñanzas mínimas que establece este real decreto contribuyen a
garantizar el desarrollo de las competencias básicas. Los currículos
establecidos por las administraciones educativas y la concreción de los
mismos que los centros realicen en sus proyectos educativos se orientarán,
asimismo, a facilitar el desarrollo de dichas competencias”. (p. 43055).

Las Competencias Básicas son contempladas como los aprendizajes imprescindibles que

los alumnos de Educación Primaria deben alcanzar en la Educación Secundaria, es decir,

en la educación obligatoria. El hecho que sean adquiridas permite garantizar que los

alumnos se incorporarán a la vida adulta de forma satisfactoria y que tendrán las

habilidades necesarias para adaptarse a la sociedad.

Suárez Gost, Cristina

10

La LOMCE (Ley Orgánica para la Mejora de la Calidad Educativa 8/2013), supone una

continuidad con la LOE respecto a la incorporación de las Competencias Básicas. No

obstante, entre ambas leyes educativas existe una diferencia en relación a los tipos de

competencias detectadas. Más allá de los cambios de nomenclatura respecto a las

Competencias Básicas, la diferencia más significativa radica que en la LOE son ocho las

competencias básicas, mientras que en la LOMCE son siete los tipos que se destacan.

Ello se explica porque en la LOE (2006), la competencia matemática y la competencia en

el conocimiento e interacción con el mundo físico aparecen diferenciadas, y en la LOMCE

(2013), ambas competencias aparecen integradas en la “competencia matemática y

competencias básicas en ciencia y tecnología”. Todos estos cambios comentados pueden

apreciarse a partir de la siguiente tabla:

COMPETENCIAS BÁSICAS

LOE

(2006)

LOMCE

(2013)

Recomendación Europea

(2006/962/CE)

Competencia en comunicación

lingüística

Competencia lingüística -Comunicación en lengua

materna

-Comunicación en lengua

extranjera

Competencia matemática Competencia matemática y competencias básicas en

ciencia y tecnología Competencia en el conocimiento e

interacción con el mundo físico

Competencia en el tratamiento de la

información y competencia digital

Competencia digital

Competencia social y ciudadana Competencias sociales y cívicas

Competencias para aprender a

aprender

Aprender a aprender

Competencia de autonomía e iniciativa

personal

Sentido de iniciativa y espíritu emprendedor

Competencia cultural y artística Conciencia y expresión cultural

Figura 2. Competencias básicas. Elaboración propia. (2015). Extraído de Ley Orgánica 2/2006, Ley

Orgánica 8/2013 y Recomendación Europea (2006/92/CE).

Por lo que respeta al contexto catalán, la normativa de referencia es el Decreto

142/2007, fundamentado en la LOE (Ley Orgánica de Educación 2/2006), y

posteriormente, la ley 12/2009, catalana de Educación y la publicación de su

Suárez Gost, Cristina

11

correspondiente currículum de educación primaria (2009), en dónde se concreta que un

currículum por competencias significa enseñar para aprender y seguir aprendiendo a lo

largo de toda la vida. Por lo tanto, se trata de ser consciente que el proceso de enseñanza

y aprendizaje tiene un recorrido que va más allá de la escolaridad obligatoria, centrado en

la formación permanente.

3.2.3. Tipos de competencias básicas

Existen varias agrupaciones y clasificaciones de competencias. En este sentido, destacan

en primer lugar las competencias educativas y las profesionales, y en segundo lugar la

agrupación efectuada por la normativa estatal y europea y la generada por el

Departamento de Educación de Cataluña.

Teniendo en cuenta la perspectiva laboral y profesional del término “competencia”, a

principios de la década de los 90 el Instituto Italiano para el trabajo y la formación

(ISFOL), clasificó las competencias según tres tipologías diferentes:

• Competencia de base: hace referencia a los conocimientos y aptitudes adquiridos

durante la enseñanza obligatoria: lengua, informática, cálculo así como de

funcionamiento de la sociedad y técnicas de búsqueda de empleo.

• Competencias técnico-profesionales: son las competencias propias de los

diferentes puestos de trabajo.

• Competencias transversales: son aquellas destrezas que se pueden aplicar en

diferentes contextos y que implican tanto factores cognitivos, como afectivos y

comportamentales.

En base a la Ley catalana de Educación (2009), el currículum de educación primaria en

territorio catalán queda organizado en dos grandes grupos de competencias básicas: las

transversales (que son consideradas la base del desarrollo personal y de la construcción

del conocimiento) y las específicas (centradas en convivir y habitar el mundo y

relacionadas con la cultura). Según estas dos agrupaciones, las siete competencias

presentes tanto en la Recomendación Europea (2006/962/CE) como en la LOMCE (2013),

quedan distribuidas de la siguiente manera:

Suárez Gost, Cristina

12

Competencias transversales Competencias específicas para

convivir y habitar el mundo

Competencias

comunicativas

- Competencia

lingüística

- Conciencia y

expresión cultural

- Competencias básicas en

ciencia y tecnología

- Competencias sociales y

cívicas

Competencias

metodológicas

- Competencia digital

- Competencia

matemática

- Aprender a aprender

Competencias

personales

Sentido de iniciativa y

espíritu emprendedor

Figura 3. Agrupaciones de las competencias por la Ley Catalana de Educación. Elaboración propia (2015).

Extraído de Generalitat de Catalunya (2009).

Como puede apreciarse en la figura anterior, las competencias transversales, se

distribuyen en competencias comunicativas, metodológicas y personales. Forman parte

de las competencias comunicativas, la competencia lingüística y la competencia de

conciencia y expresión cultural. La competencia de sentido de iniciativa y espíritu

emprendedor sería la única integrante de la agrupación de competencias personales. Por

su parte, las competencias metodológicas están integradas, por la competencia digital, la

competencia de aprender a aprender y la competencia matemática, sin considerar la parte

de la competencia orientada a la ciencia y tecnología, que formaría parte de la agrupación

de competencias específicas para convivir y habitar el mundo, juntamente con las

competencias sociales y cívicas.

Una vez, descritas las diferentes clasificaciones existentes en torno a las Competencias

Básicas, se hará referencia a los siete tipos de competencias descritos en la LOMCE

(2013) y coincidentes con los presentes en la recomendación europea (2006/962/CE)2:

• Competencia lingüística: la competencia lingüística hace referencia al empleo del

lenguaje tanto por lo que respeta a su forma oral como escrita. También implica el uso

de la lengua extranjera. A este respeto, la recomendación europea distingue por su

2 En el anexo 2 se puede contemplar una descripción ampliada de las Competencias Básicas

Suárez Gost, Cristina

13

parte dos tipos de competencias lingüísticas: la materna y la extranjera, mientras que

la LOMCE, las unifica en “competencia lingüística”.

• Competencia matemática y competencias básicas en ci encia y tecnología: está

relacionada por un lado, con el hecho de aplicar los números y el razonamiento

matemático a la vida real así como con la habilidad para interpretar determinadas

informaciones y ciertos datos, siempre con el fin de solucionar problemas y situaciones

cotidianas. Por otro lado, implica una interacción con el mundo natural y físico de tal

manera que se comprendan los cambios causados por la actividad humana y se

desarrolle una actitud orientada a la mejora de las condiciones de vida y de

conservación del planeta.

• Competencia digital: la competencia digital está relacionada con la utilización de las

Tecnologías de la Información y la Comunicación para poder obtener información,

generar conocimiento y poder comunicarse atendiendo siempre el sentido crítico y

actuando de un modo responsable.

• Competencias sociales y cívicas: la competencia social y cívica implica el hecho de

participar, comprender el funcionamiento de la realidad social y desarrollar la

ciudadanía democrática.

• Conciencia y expresión cultural: la competencia de conciencia y expresión cultural

se centra en comprender, apreciar y emocionarse a partir de diferentes

manifestaciones artísticas y culturales, las cuales pueden manifestarse a partir de

diferentes medios, tales como la música, las artes escénicas, la literatura y las artes

plásticas.

• Aprender a aprender: la competencia de aprender a aprender implica tener las

habilidades necesarias para aprender de forma autónoma y para poder autorregularse

el propio proceso de aprendizaje.

• Sentido de iniciativa y espíritu emprendedor: la competencia de iniciativa y espíritu

emprendedor implica la transformación y la puesta en práctica de ideas y proyectos

tanto por lo que respeta al ámbito personal, como al profesional.

Suárez Gost, Cristina

14

3.3. TEORÍA DE LAS INTELIGENCIAS MÚLTIPLES DE HOWAR D GARDNER

3.3.1. El concepto de inteligencia y la Teoría de l as Inteligencias Múltiples

La palabra inteligencia proviene del latín “Intelligentia”, un término que hace referencia a

la capacidad de escoger. Según el filósofo Aristóteles, la inteligencia “consiste no solo en

el conocimiento, sino también en la destreza de aplicar los conocimientos en la práctica”.

(Rodulfo, 2013).

Alart (sin fecha), efectúa un recorrido por el concepto de inteligencia y detalla que el

estudio de la inteligencia comenzó aproximadamente a principios del siglo XX, cuando el

ministerio de enseñanza francés pidió a Binet que diseñara un test que midiera las

habilidades mentales. Como destaca Gardner (1995), este test se conoció como “Test de

inteligencia” y se encargaba de medir el Coeficiente Intelectual (CI). En este sentido, se

caracterizaba por reconocer un único tipo de inteligencia, la cual era invariable a lo largo

de la vida de las personas, de carácter congénito y cuantificable.

En el año 1983 Gardner, profesor de Cognición y Educación de la Universidad de

Harvard, en su obra “Estructura de la mente” definió la inteligencia como “La capacidad de

resolver problemas o para elaborar productos que son de gran valor para un determinado

contexto comunitario o cultural”. (Gardner, 1995, p.27). Destaca por lo tanto el sentido

práctico y funcional de la inteligencia en el sentido que ha de permitir la resolución de

problemáticas cotidianas y la creación de elementos que sean válidos en varios contextos,

algo relacionado directamente con el concepto de competencia, puesto que implica que

sean aplicadas en diferentes situaciones y contextos.

A diferencia de lo que se creía en la aparición del test de medición del CI, Gardner

consideró que existían diferentes tipos de inteligencia. Como justificación constató que

precisamente porque cada persona es única y distinta, se ha de partir de la idea que todo

el mundo aprende de forma diferente y posee diferentes habilidades, hecho que se

traduce en diferentes tipos de inteligencia. De hecho, como destaca Alart (2015), Gardner

piensa que todo el mundo tiene que estudiar distintas materias, pero no cree que todo el

mundo las tenga que estudiar de la misma manera, puesto que tenemos diferentes

capacidades cognitivas.

Suárez Gost, Cristina

15

Fue así como se formuló la TIM de Gardner, hecho que supuso una revolución en el

ámbito psicológico y educativo, puesto que como afirma López García (2013), planteó un

cambio disruptivo en la forma de entender la inteligencia. Su trabajo repercutió en la

mejora del sistema educativo, algo que le valió un premio príncipe de Asturias en el año

2011. Según Pedrós (2014), esta teoría permite entender la inteligencia como un

“conjunto de potencialidades bio-psicológicas diversas, diferentes e independientes, pero

que funcionan conjuntamente”. Hasta ese momento sólo se tenía en cuenta una única

inteligencia, que era medida por test que se aplicaban a los alumnos. Actualmente,

existen numerosos test para medir la inteligencia, unos más sofisticados que otros.

Además, más allá de esta perspectiva unidimensional, existe una teoría que defiende que

la capacidad cognitiva de las personas no se mide únicamente mediante los test de

inteligencia puesto que en el proceso intervienen numerosas variables que pueden

modificar sustancialmente el resultado. Entre estas variables pueden considerarse la hora

de realización del test, la motivación o la autoestima que presenta el alumno en un

momento determinado, etc. Es por ello, que los profesionales del ámbito educativo y

psicológico realizan una triangulación de instrumentos y momentos, con el objetivo de

obtener unos resultados lo más objetivos y fiables posibles. Se considera que cada

persona tiene unas habilidades y destrezas determinadas, hecho que determina la

aparición de diferentes tipos de inteligencia.

3.3.2. Tipos de inteligencias múltiples

El profesor Gardner (1995) se caracteriza por ofrecer una “visión polifacética de la

inteligencia” (p.27), tal y como se ha comentado anteriormente. Más concretamente,

efectúa la siguiente descripción de las ocho inteligencias en su TIM, cada una de las

cuáles goza del mismo grado de importancia3:

• Inteligencia lingüística : la inteligencia lingüística hace referencia a la capacidad para

utilizar las palabras de forma coherente y eficaz, tanto por lo que respeta a la forma

oral como a la escrita.

• Inteligencia lógico-matemática : la inteligencia lógico-matemática hace referencia al

empleo de la lógica y las matemáticas para solucionar problemáticas cotidianas.

3 En el anexo 3 se puede contemplar una descripción ampliada de las Inteligencias Múltiples.

Suárez Gost, Cristina

16

• Inteligencia visual-espacial : la inteligencia espacial es la capacidad que tiene una

persona para desplazarse y orientarse de forma adecuada.

• Inteligencia cinético-corporal : la inteligencia cinético-corporal hace referencia a la

capacidad de utilizar el propio cuerpo para resolver problemas y expresar ideas así

como a la capacidad para controlar los movimientos del propio cuerpo y para

manipular objetos de forma precisa.

• Inteligencia musical: la inteligencia musical se refiere a la capacidad que permite

percibir, transformar e interpretar piezas musicales y de actuar con sensibilidad ante

las melodías, el ritmo y las armonías.

• Inteligencia naturalista: la inteligencia naturalista es adoptada por Gardner en el año

1995. Permite distinguir los diferentes seres vivos y describir las relaciones entre ellos

así como observar e interactuar con el mundo natural, por quién existe una atracción y

especial sensibilidad.

• Inteligencia interpersonal: la inteligencia interpersonal es la capacidad de

comprender e interactuar con los demás considerando sus intereses, motivaciones y

estados de ánimo.

• Inteligencia intrapersonal: la inteligencia intrapersonal es la capacidad de percibirse

a uno mismo y de distinguir las propias emociones, hecho que implica ser consciente

de los puntos débiles y fuertes y de utilizar esta información para autorregularse y

desenvolverse de forma eficaz en la vida.

Goleman (1996), engloba y denomina “inteligencia emocional”, al conjunto de la

inteligencia intrapersonal e interpersonal.

3.4. RELACIÓN ENTRE COMPETENCIAS Y LA TEORÍA DE LAS INTELIGENCIAS
MÚLTIPLES

Existe una relación directa entre las competencias y las IM. A este respecto Pedrós,

(2014), destaca que los seres humanos llegan al mundo con múltiples inteligencias que se

estimulan y se desarrollan según el entorno en el que se vive, algo que también defiende

Alart (2015), quién considera que las competencias y las inteligencias no expresan lo

mismo. Desde su punto de vista, cada persona nace con sus inteligencias, las cuáles se

han de despertar mediante estímulos significativos, pero no con competencias, las cuáles

han de desarrollarse desde el ámbito educativo, familiar y social. Más allá de esta

Suárez Gost, Cristina

17

apreciación considera que cada inteligencia tiene su correspondiente competencia para

desarrollar.

Esta última autora comentada considera que las competencias básicas y la aplicación

didáctica de las IM presentan las siguientes características:

• Su elevado nivel de significatividad: es muy importante tomar como punto de referencia

los conocimientos previos de los alumnos así como situaciones reales y cotidianas.

• La complejidad: toda competencia e inteligencia se concibe como algo abstracto que

está integrado por una multiplicidad de elementos ya detallados previamente

(conocimientos, habilidades y actitudes).

• Su funcionalidad: destaca la necesidad de aprender de forma práctica y útil para los

alumnos, siempre partiendo de la realidad y empleando estrategias manipulativas.

• Fomento de la interdisciplinariedad: es importante aprender mediante una

transversalidad de áreas de tal manera que los conceptos aparezcan relacionados, hecho

que facilita una adaptación a la realidad compleja y aumenta el nivel de significatividad de

los aprendizajes.

Según López García (2013), son muchos los beneficios para el alumnado que estudia

atendiendo las IM y el aprendizaje por competencias, tales como por ejemplo el desarrollo

de la autonomía, de capacidades sociales, el conocimiento de uno mismo y el desarrollo

creativo. A este respecto señala Alart (2015), que ambas estrategias nos permiten trabajar

la diversidad y responder a las individualidades de cada niño/a puesto que permite que se

trabaje de distintas maneras y respetar las particularidades y características de los

alumnos/as.

El la siguiente tabla se pueden apreciar los elementos comunes existentes entre las

Competencias Básicas y la TIM. Como puede observarse, a cada competencia se le

asigna una o más IM, según corresponda.

Suárez Gost, Cristina

18

Figura 4. Aspectos comunes entre las competencias y las IM. Elaboración propia (2015). Adaptado de Alart

(2007).

Aspectos comunes entre las Competencias Básicas y l as IM

Competencias

Básicas

Inteligencias

Múltiples

¿Qué les gusta
hacer a los

alumnos/as?

Cómo detectarlas en los alumno s/as

Comunicación
lingüística

- Inteligencia
lingüística

Les gusta leer,
escribir, hablar,
explicar historias,
escuchar
activamente.

- Escribe mejor que la media de su edad
- Tiene buena memoria para recordar

nombres o lugares
- Tiene una buena ortografía
- Tiene un adecuado vocabulario para su

edad
Competencia
matemática y
competencias
básicas en
ciencia y
tecnología

- Inteligencia
lógico-
matemática

- Inteligencia
naturalista

Les gustan los
números,
experimentar y
resolver problemas
con datos
científicos y
cuantitativos.

- Se lo pasa bien trabajando con números
- Plantea muchos interrogantes acerca del

funcionamiento de las cosas
- Le gusta jugar al ajedrez y a otros juegos de

estrategia
- Clasifica las cosas en categorías
- Efectúa experimentos en su tiempo libre
- Realiza acciones para cuidar el medio

ambiente
Competencia
digital

- Inteligencia
Lingüística

- Inteligencia
visual-espacial

- Inteligencia
lógico-
matemática

Les gusta utilizar
todos los medios
tecnológicos con el
objetivo de facilitar
el aprendizaje.

- Consulta habitualmente medios tecnológicos
- Sabe cómo buscar y obtener información

por medios tecnológicos
- Le resulta más fácil aprender con el uso de

las TIC
- Lee con facilidad mapas y gráficos

Competencias
sociales y
cívicas

- Inteligencia
interpersonal

Les gusta
comprender y
analizar la
realidad, negociar
con otras personas
y participar en la
sociedad.

- Le gusta relacionarse con sus compañeros
- Lidera situaciones
- Pertenece a alguna entidad o organización
- Se preocupa por los demás

Aprender a
aprender

- Inteligencia
intrapersonal

- Inteligencia
interpersonal

Les gusta
intercambiar ideas
con los
compañeros,
mejorar y regular
su propio proceso
de aprendizaje.

- Ayuda a sus compañeros en caso que
tengan alguna duda

- Aprende tanto de forma individual como
mediante el trabajo cooperativo

- Es responsable con las tareas a realizar
- Se siente satisfecho cuando aprende
- Se organiza de forma adecuada

Sentido de
iniciativa y
espíritu
emprendedor

- Inteligencia
intrapersonal

Les gusta
reflexionar,
planificar, soñar.

- Tiene un sentido realista acerca de sus
potencialidades y limitaciones

- No habla demasiado
- Prefiere trabajar solo
- Expresa sus sentimientos
- Tiene una buena autoestima
- En ocasiones asume riesgos
- Tiene iniciativa

Conciencia y
expresión
cultural

- Inteligencia
visual-espacial

- Inteligencia
musical

- Inteligencia
cinético-corporal

Les gusta
aprender mediante
imágenes y
sonidos y
expresarse con el
propio cuerpo.

- Destaca en algún deporte
- Le gustan las actividades manipulativas
- Canta bien
- Recuerda las melodías de las canciones
- Toca un instrumento musical
- Dibuja bien

Suárez Gost, Cristina

19

3.5. LA EVALUACIÓN DE LAS COMPETENCIAS Y LAS INTELI GENCIAS MÚLTIPLES

La evaluación es un acto muy importante en todo proceso educativo. Según Jiménez

(2000), la evaluación es:

“Un proceso ordenado, continuo y sistemático de recogida de información

cuantitativa y cualitativa, que responda a ciertas exigencias (…), obtenida a

través de ciertas técnicas e instrumentos, que tras ser cotejada o comparada

con criterios establecidos nos permite emitir juicios de valor fundamentados

que faciliten la toma de decisiones que afectan al objeto evaluado” (p.21).

Desde este punto de vista, la evaluación implica un proceso sistemático de recogida de

información, un juicio de valor y ha de estar orientada a la toma de decisiones. Por su

parte, Gardner (1998), considera a la evaluación como un medio para obtener información

en relación con las habilidades y potencialidades de la persona.

Para evaluar las Competencias Básicas y las IM es necesario adoptar un enfoque

integrador, de tal manera que se evalúe atendiendo a diferentes momentos (pueden verse

reflejados en la siguiente tabla), agentes e instrumentos, de tal manera que la evaluación

sea objetiva pero a la vez lo más adaptada posible a las necesidades y características de

los alumnos.

Tipos de evaluación según el momento

Nomenclatura Momento

Diagnóstica Inicial (inicio del proceso formativo)

Formativa Continua (durante el proceso formativo)

Sumativa Final (final del proceso formativo)

 Figura 5. Tipos de evaluación. Elaboración propia (2015)

Como señala López Carrasco (2013), de la misma manera que ha cambiado el modo de

aprender, el sistema de evaluación no es ajeno a un proceso de innovación educativa. De

la evaluación sumativa, se ha dado paso a una evaluación formativa centrada en

alternativas flexibles, dinámicas y abiertas. En relación con estos aspectos, es importante

tener en cuenta que la evaluación de las Competencias Básicas y las IM presenta las

siguientes características:

• Ha de ser formativa, es decir, realizarse de forma continua a lo largo del proceso de

enseñanza-aprendizaje.

Suárez Gost, Cristina

20

• Ha de realizarse mediante instrumentos variados y estrategias motivadoras.

• Tiene en cuenta la diversidad y las diferencias individuales. Es por ello que se define

como una evaluación criterial en lugar de normativa, ya que compara al alumno con

sus propios objetivos y no con los del grupo clase.

Atendiendo a las maneras de obtener información, Gardner (1995) destaca que dos

métodos fundamentales para la evaluación de las inteligencias múltiples, y extrapolables

también por tanto a las Competencias Básicas, es la observación directa y el portafolio o

la carpeta de aprendizaje, algo que también destaca Alart (2015), en la entrevista

efectuada. Por un lado, la observación es considerada una percepción atenta y planificada

que permite valorar el desarrollo del niño/a en la realidad de aula atendiendo a múltiples

aspectos, motivo por el cuál pese a realizarse en situaciones naturales y no provocadas

es necesario que los resultados se registren. Por otro lado, el portafolio, es entendido

como una selección de evidencias que debe reflejar la evolución y el desempeño de los

estudiantes durante un determinado período de tiempo facilitando en todo caso, la

autorregulación del proceso de enseñanza-aprendizaje.

3.6. METODOLOGÍAS DE TRABAJO PARA LAS COMPETENCIAS E INTELIGENCIAS
MÚLTIPLES

Las competencias y las inteligencias múltiples pueden trabajarse atendiendo a diferentes

metodologías y estrategias educativas.

López García (2013), determina que tanto la TIM como el aprendizaje por competencias

son estrategias complejas de implementar en el aula puesto que requieren la puesta en

práctica de metodologías alejadas de la enseñanza tradicional. Se parte de la necesidad

de preparar a las nuevas generaciones para un futuro y de dar herramientas para que

puedan hacer frente a los retos y a los diferentes aspectos de la vida. Por lo tanto, desde

su punto de vista es fundamental que se desarrollen con el “aprender haciendo”, con el

trabajo por proyectos, con el trabajo colaborativo y con el desarrollo de las propias

capacidades y la creatividad. Por último, comenta la necesidad que las TIC sean

incorporadas de modo efectivo en el proceso de enseñanza-aprendizaje. Algunas de las

metodologías más importantes son las siguientes:

Suárez Gost, Cristina

21

3.6.1. Aprendizaje cooperativo

Los hermanos Johnson (1999) definen el aprendizaje cooperativo en su libro “El

aprendizaje cooperativo en el aula” como “El empleo didáctico de grupos reducidos en los

que los alumnos trabajan juntos para maximizar su propio aprendizaje y el de los demás”

(p.1). La cooperación consiste por tanto en trabajar juntos para lograr objetivos comunes

de manera que se busca el éxito para todos. Permite crear una comunidad de aprendizaje

en la que se genera una interdependencia positiva entre los alumnos. Otros elementos

importantes son la responsabilidad individual, puesto que cada alumno es responsable

tanto de aprender como de ayudar a que los otros miembros aprendan; la interacción

personal que se promueve entre los alumnos; las prácticas interpersonales y grupales y el

proceso de autoevaluación por parte de los alumnos.

3.6.2. Aprendizaje basado en problemas (ABP)

El aprendizaje basado en problemas (ABP) o problem-based learning (PBL) en inglés, es

una estrategia pedagógica fundamentada en el aprendizaje cooperativo que se centra en

la investigación y en un proceso de resolución que los alumnos han de efectuar tras el

anuncio de un problema por parte del profesor. Por lo que respeta a sus características

más importantes, Exley y Dennick (2007), comentan que se trata de una metodología

centrada en el alumno y en su proceso de aprendizaje. Además destacan que en el ABP

los alumnos trabajan en pequeños grupos, siendo el número adecuado de componentes

de entre cinco y ocho. Se da mucha importancia por tanto, al trabajo autónomo y al

trabajo en equipo. Este funcionamiento facilita que la motivación de los alumnos por

conseguir los objetivos compartidos sea elevada y que todos los alumnos se

comprometan a tener resultados positivos. Otro elemento a destacar del ABP es que

permite la interrelación entre materias y áreas de conocimiento, en tanto que los

problemas que se deciden abordar suelen centrarse en cuestiones significativas y

cotidianas para los alumnos con un carácter transversal.

3.6.3. Rincones

Los rincones son una forma de organización del aula que se inició durante el movimiento

de la escuela Nueva. Se caracterizan porque los alumnos, realizan diferentes tipos de

actividades, en función del “rincón”, en el que permanecen, pasando cada uno de los

alumnos por cada uno de los “rincones” establecidos en el aula por parte del/de la

Suárez Gost, Cristina

22

maestro/a. Como elementos importantes, permiten el desarrollo y cumplimiento de

normas, el fomento de la autonomía, respetar los intereses y los ritmos de aprendizaje de

cada alumno/a y sobre todo ofrecer una atención personalizada.

3.6.4. Webquest

Como dice Alart (2006), una Webquest, es una actividad práctica fundamentada en el

aprendizaje por descubrimiento y el aprendizaje significativo, dos importantes principios

constructivistas. Bernie Dodge, fue su creador. El ordenador se convierte en un

instrumento fundamental en donde el alumno construye su propio conocimiento a partir de

la investigación mediante el uso de Internet, que es donde se encuentran todos los

recursos propuestos. Requiere una participación activa por parte del alumno, quién

trabaja en grupo y realiza de forma conjunta una tarea que finalizará con un resultado que

tiene unas características bien definidas. Dodge considera que toda Webquest tiene que

estar dividida en las siguientes partes: introducción, tareas, recursos, proceso, evaluación,

conclusión.

3.6.5. Trabajo por proyectos

Kilpatrick es considerado el creador del concepto a partir de la publicación de su ensayo

“The Proyect Method” en el año 1918. El trabajo por proyectos es una estrategia

pedagógica integral, puesto que tiene como objetivo prioritario la formación global de las

personas. Se caracteriza por partir de los intereses y las motivaciones de los alumnos,

puesto que normalmente el tema del proyecto lo escogen los mismos alumnos, fruto de un

proceso consensuado. En base al tema seleccionado se realiza una búsqueda de

información y se construye conocimiento con el objetivo de poder dar respuesta a los

interrogantes previamente formulados. De la misma manera que en las otras estrategias

mencionadas es de vital importancia la participación de los alumnos, la

interdisciplinariedad de las áreas académicas y la atención personalizada que se ofrece a

las necesidades y características de los alumnos.

Suárez Gost, Cristina

23

3.7. INICIATIVAS Y BUENAS PRÁCTICAS: EL COLEGIO MON TSERRAT

Uno de los centros educativos más conocidos que funciona mediante la TIM es el Colegio

Montserrat, situado en la ciudad de Barcelona4. Este centro educativo fue fundado en el

año 1926 por la Congregación de las Misioneras Hijas de la Sagrada Familia de Nazaret y

se define como una escuela comprometida con la educación integral de todos sus

alumnos. Se caracteriza por ofrecer todas las etapas educativas, desde educación infantil

hasta Bachillerato, del cual existe una modalidad Internacional. El empleo de esta

metodología permite ofrecer una atención personalizada mediante un enfoque curricular

basado en competencias.

El año 2014 en el Ranking de los 100 mejores colegios elaborado por el Mundo, el colegio

Montserrat recibió el primer puesto y quedó definida como la mejor escuela de España.

Cada año recibe la visita de más de un centenar de escuelas interesadas en su modelo

educativo y en su aplicación.

Este centro educativo se caracteriza por haber puesto en marcha el proyecto

“EntusiasMAT”5, que hoy en día aplican numerosos centros educativos. Se trata de un

proyecto didáctico-pedagógico para niños de entre 3 y 12 años basado en las

inteligencias múltiples que permite trabajar las matemáticas de manera útil y práctica y

que ofrece al profesorado múltiples metodologías y recursos para que los alumnos estén

motivados.

Howard Gardner en su visita al centro educativo el año 2004 afirmó lo siguiente:

“El Colegio Montserrat es un Colegio donde todos aprenden” (H. Gardner)

En el presente apartado, se ha considerado la metodología activa como el punto de

partida de las Competencias Básicas y las IM. Posteriormente, se han definido ambos

enfoques, se ha comentado su evolución, los tipos existentes de Competencias Básicas y

de IM y los aspectos comunes que existen entre ellos. Para finalizar, se ha hecho

referencia a la mejor manera de evaluar las Competencias Básicas y las IM, a las

metodologías para poder trabajar ambos enfoques y se ha comentado un centro

educativo de referencia por lo que respeta a su puesta en práctica.

4 Página web del Colegio Montserrat: http://www.cmontserrat.org
5 En el anexo 4 puede apreciarse información ampliada del proyecto “EntusiasMAT”.

Suárez Gost, Cristina

24

4. PROPUESTA PEDAGÓGICA: DISEÑO DE UNA UNIDAD DIDÁC TICA

En el siguiente apartado se presenta la propuesta pedagógica del presente proyecto final

de grado, centrada en el diseño de una Unidad Didáctica (a partir de ahora UD) que

integre todos los elementos fundamentales a tener en cuenta en una programación de

aula y sobre todo integrando las Competencias Básicas y las IM. Para ello se ofrece una

especial importancia a su utilidad y su carácter práctico de tal manera que contribuya a

facilitar el trabajo de los docentes a la vez que permite programar las actividades dando

respuesta a las diferentes características y estilos de pensamientos del alumnado.

Atendiendo la temporalización de todo proyecto de fin de grado, el presente trabajo

constituye tan sólo un diseño de proyecto con vistas a que sea puesto en práctica tanto

por el equipo docente del centro donde he realizado prácticas como por mi misma en mi

futura labor docente, hecho a partir del cual el proyecto tendrá un sentido unitario y

completo. Es importante tener en cuenta que el presente diseño de proyecto puede ser

aplicado en cualquier centro educativo realizando siempre las adaptaciones oportunas

tanto por lo que respeta a las características del centro educativo como del alumnado al

que se dirige.

4.1. TÍTULO DE LA UNIDAD DIDÁCTICA 6:

¡Muévete por tu barrio!

4.2. JUSTIFICACIÓN :

Esta UD constituye un ejemplo de innovación metodológica puesto que se organiza en

base a las Competencias Básicas y las IM, eje central del presente proyecto de final de

grado.

El planteamiento de su diseño es fruto del proceso de aprendizaje y observación realizado

durante las prácticas del grado de educación primaria en un centro educativo que desde

este curso académico funciona en base a las Competencias Básicas. Dado que el

claustro de profesores está en pleno debate con el objetivo de consensuar un modelo de

UD presento el siguiente modelo, con vistas a que pueda ser aplicado por el conjunto del

profesorado o que pueda servir como punto de referencia para un diseño posterior. Para

ello, se recogen los apartados presentes en toda UD y se parte de la necesidad de

6 En el anexo 5 se puede observar el diseño de la UD en formato tabla.

Suárez Gost, Cristina

25

incorporar las competencias básicas así como las inteligencias múltiples, dada la relación

justificada entre ambos términos.

En todo centro educativo que funciona mediante una metodología activa, se parte de la

premisa de producir un aprendizaje significativo y ello está relacionado con tener en

cuenta el contexto más cercano al alumno así como sus características y necesidades. Es

por todo ello, que el eje central de la presente UD consiste en analizar y conocer con más

detalle el barrio en dónde se sitúa el centro educativo. De hecho, la importancia de la

integración del centro educativo en la realidad social y cultural del barrio y de la ciudad en

su conjunto es fundamental para formar a futuros ciudadanos responsables, participativos

y críticos con el entorno que les envuelve. Por ello mismo, se decide organizar una UD

que relaciona elementos tan importantes como el tiempo, el dinero y el conocimiento del

barrio y de las personas que trabajan y participan en él. Atendiendo a los contenidos

tratados, la UD se dirige a alumnos de tercero de educación primaria. La variedad de

contenidos tratados permite actuar de modo interdisciplinar y enfocar la presente UD

atendiendo a diversas áreas académicas y tomando forma de trabajo por proyectos,

elemento esencial para formar a los alumnos de forma integral7.

4.3. ÁREAS RELACIONADAS:

Fundamentalmente, las principales áreas relacionadas con el contenido de la UD son

matemáticas y ciencias sociales. No obstante, se relacionan también las áreas de

Educación Física, Educación Artística y Lengua castellana y catalana. En apartados

posteriores veremos como estas áreas mencionadas se relacionan con las Competencias

Básicas y las IM.

4.4. TEMPORALIZACIÓN :

Esta UD se puede aplicar en el segundo o tercer trimestre de curso atendiendo a una

selección y secuenciación de contenidos que han sido transmitidos en trimestres

anteriores. Está organizada en 10 actividades, cada una de las cuales tiene una duración

de una hora, excepto para aquellas que implican una salida del centro escolar o las

relacionadas con la elaboración de materiales y recursos por parte de los alumnos, como

la preparación en la clase de tiendas de comercio o la última actividad planteada, que

tiene una duración de tres horas y que puede ser desarrollada en una misma sesión o en

tres sesiones diferentes, según se considere oportuno. Para realizar una adecuada

7 En el anexo 6 se pueden apreciar las características del grupo clase.

Suárez Gost, Cristina

26

distribución de las sesiones, cada semana se realizarán 3 sesiones, de manera que la UD

se realizará a lo largo de todo un mes.

Durante la primera semana se tratará el primer bloque de contenidos: el tiempo, durante

la segunda semana se tratará el segundo bloque: el dinero y durante la tercera y la cuarta

semana se hará referencia al tercer y último bloque: el trabajo en la sociedad.

A continuación presento una tabla organizativa de los bloques a realizar en cada semana:

 Lunes Martes Miércoles Jueves Viernes

1ª

semana

Bloque 1: el tiempo Bloque 1: el tiempo Bloque 1: el tiempo

2ª

semana

Bloque 2: el dinero Bloque 2: el dinero Bloque 2: el dinero

3ª

semana

Bloque 3: el trabajo en

la sociedad

 Bloque 3: el trabajo en

la sociedad

 Bloque 3: el trabajo en

la sociedad

4ª

semana

Bloque 3: el trabajo en

la sociedad

 Bloque 3: el trabajo en

la sociedad

 Bloque 3: el trabajo en

la sociedad

 Figura 6. Calendario organizativo de las sesiones de las Unidad Didáctica. Elaboración propia (2015)

4.5. OBJETIVOS DIDÁCTICOS :

1. Identificar las unidades de medida del tiempo.

2. Conocer los instrumentos de medida del tiempo tanto actuales como del pasado.

3. Utilizar de forma adecuada el sistema monetario en contextos de la vida cotidiana.

4. Identificar las actividades y profesiones que pertenecen a los diferentes sectores

económicos.

5. Explorar las posibilidades expresivas del propio cuerpo.

6. Usar las Tecnologías de la Información y la Comunicación para la obtención de

Información.

7. Desarrollar la capacidad de interpretación, comunicación y de resolución de problemas.

8. Despertar el interés de los alumnos a la hora de realizar investigaciones y manifestar

opiniones críticas.

9. Adquirir habilidades tanto para trabajar de forma individual como para trabajar en

equipo.

Suárez Gost, Cristina

27

4.6. CRITERIOS DE EVALUACIÓN :

A continuación presento los criterios de evaluación representados por áreas, atendiendo

al Real Decreto 126/2014.

Figura 7. Criterios de evaluación por áreas. Elaboración propia (2015).

Ciencias Sociales - Reconoce los diferentes sectores económicos.

- Identifica las diferentes profesiones que pertenecen a los diferentes

sectores económicos.

- Investiga y explica características relevantes de algunas profesiones.

- Respeta el material utilizado.

- Trabaja de forma cooperativa y respeta los comentarios de los

compañeros.

Lengua castellana y
catalana

- Transmite las ideas con claridad.

- Escucha atentamente los comentarios y las intervenciones del profesor.

- Participa de forma activa en la conversación con el grupo clase.

- Comprende los enunciados de las actividades a realizar.

- Redacta el texto de forma planificada y coherente.

- Representa la información a través de medios audiovisuales.

Matemáticas - Distingue las diferentes unidades de tiempo.

- Reconoce los instrumentos de medición del tiempo más importantes.

- Utiliza adecuadamente el sistema monetario en la vida cotidiana.

- Participación activa en las actividades.

Educación Física - Realiza las posturas de representación de personajes y situaciones

utilizando los recursos expresivos del propio cuerpo.

- Participación activa en las actividades.

Educación Artística - Maneja de forma adecuada programas informáticos que le sirven para

transmitir información de las diferentes profesiones.

- Realiza una buena presentación de las actividades y de la exposición

final.

- Escucha con atención las obras musicales.

- Participación activa en las actividades.

Suárez Gost, Cristina

28

4.7. CONTENIDOS:

A continuación presento una tabla resumen de los contenidos organizados según los

componentes de las competencias: conocimientos, habilidades y actitudes. Para ello he

consultado el Real Decreto 126/2014 por lo que respeta al conjunto de áreas troncales

objeto de interés: ciencias sociales, lengua castellana y matemáticas.

Para definir los contenidos de las áreas específicas (Educación Física y Educación

Artística) he consultado el Real Decreto 1513/2006.8

CONTENIDOS

Conceptuales Procedimentales Actitudinales

- Unidades de medida del

tiempo y sus relaciones.
- Lectura en relojes

analógicos y digitales
- El sistema monetario: el

euro.
- Equivalencias entre

monedas y billetes.
- Las actividades

económicas y los
sectores de producción.

- Utilización de las tecnologías de

la información y la comunicación
para buscar y seleccionar
información.

- Comprobación de horas tanto en
relojes digitales como analógicos.

- Comprobación de diferentes
formas de pago de un mismo
producto.

- Selección y clasificación de
ocupaciones por sector
profesional.

- Realización de una presentación
en torno a aquello que se quiere
ser de mayor.

1. Valoración de las formas de

medida del tiempo y de
consumo responsable.

2. Respeto hacia todas las
profesiones.

3. Motivación por una buena
presentación de las
actividades y de la exposición
grupal.

4. Interés por el uso de las TIC.
5. Fomento del trabajo en

equipo.
6. Respeto a los comentarios de

los demás.

Figura 8. Contenidos estructurados en conocimientos, procedimientos y actitudes. Elaboración propia
(2015).

4.8. RELACIÓN DE LAS ÁREAS CON LAS COMPETENCIAS BÁS ICAS Y LAS
INTELIGENCIAS MÚLTIPLES

Atendiendo la interdisciplinariedad de contenidos, se decide establecer una relación de las

Competencias Básicas y las IM trabajadas con respecto a las áreas académicas

presentes en la Unidad Didáctica.

8 En el anexo 7 puede apreciarse una tabla más ampliada con los bloques de contenido por cada área
según la normativa consultada.

Suárez Gost, Cristina

29

Competencias básicas:

Figura 9. Relación de las competencias básicas con las áreas trabajadas. Elaboración propia (2015).

Como puede apreciarse a partir de la tabla anterior, existe una relación entre las

Competencias Básicas trabajadas con las áreas o materias objeto de interés.

En este sentido, desde el área de ciencias sociales y lengua castellana y catalana se

trabaja la competencia de “comunicación lingüística”, “competencia digital”, “competencia

de aprender a aprender”, “competencias sociales y cívicas” y “sentido de iniciativa y

espíritu emprendedor”. Todo ello es posible porque con las actividades planteadas se ha

de trabajar la comprensión, la lectura y la forma de expresión escrita y oral, además, se

requiere la búsqueda de información mediante medios digitales, se fomenta la autonomía

y la capacidad de reflexión, potenciando así la competencia de “aprender a aprender”, se

persigue obtener información del entorno sociocultural del barrio, y por último, desarrollar

la iniciativa y la participación mediante la realización de propuestas y la participación

activa, elemento relacionado con la competencia de “sentido de iniciativa y espíritu

emprendedor”.

Estas mismas competencias son la que se trabajan desde el área de matemáticas,

aunque en este caso se cambia la competencia de “comunicación lingüística”, por la

“competencia matemática y competencias básicas en ciencia y tecnología”, puesto que se

 Comunicación
lingüística

Competencias
matemática y
competencias
básicas e
ciencia y
tecnología

Competencia
digital

Aprender
a
aprender

Competencias
sociales y
cívicas

Sentido de
iniciativa y
espíritu
emprendedor

Conciencia
y
expresiones
culturales

Ciencias
Sociales

X

X

X

X

X

Lengua
castellana y
catalana

X

X

X

X

X

Matemáticas

X

X

X

X

X

Educación
Física

X

X

Educación
Artística

X

X

X

X

Suárez Gost, Cristina

30

hará referencia a las horas y al dinero, ambos considerados importantes conceptos

matemáticos.

Desde el área de educación artística se contribuye a fomentar las competencias de

“comunicación lingüística”, “competencia digital”, “competencia de aprender a aprender”, y

por último la competencia de “sentido de iniciativa y espíritu emprendedor”. De hecho, por

medio de la expresión artística se deberá emplear la comunicación escrita u oral así como

el uso de medios digitales para efectuar posibles presentaciones de información.

Mediante la participación por parte de los alumnos y de la gestión de su proceso de

enseñanza-aprendizaje se contribuye a fomentar también las competencias de “aprender

a aprender”, y la de “conciencia y expresión cultural”, sobre todo a partir de desarrollar la

creatividad a la hora de elaborar un recurso para mostrar la información más importante a

los demás compañeros y mediante la escucha de música de fondo.

Por último, destacar que desde el área de educación física se trabaja la competencia de

“conciencia y expresión cultural”, puesto que implica un modo de expresión mediante el

movimiento del propio cuerpo, así como la “competencia social y cívica”, puesto que

mediante el trabajo colaborativo, los alumnos deberán comprender a qué ocupaciones se

corresponden los diferentes gestos y movimientos ejemplificados por los demás

compañeros.

Suárez Gost, Cristina

31

Inteligencias Múltiples:

Figura 10. Relación de las Inteligencias Múltiples con las áreas trabajadas. Elaboración propia (2015).

De la misma manera que ha sucedido con las Competencias Básicas, desde las áreas

trabajadas se establece una relación directa con las diferentes IM presentes en la TIM de

Howard Gardner.

En este sentido, desde las ciencias sociales se contribuye a fomentar la IM

“interpersonal”, la lingüístico-verbal”, la “naturalista”, la “intrapersonal” y finalmente, la

“visual-espacial”. Como ya se ha comentado, para la realización de las actividades es

fundamental activar las habilidades de comprensión, lectura y expresión escrita y oral,

además, se requiere investigar y consultar medios de información, algo que también

incluye la “inteligencia naturalista y la “visual-espacial”. Además, implica el trabajo en

equipo y personal algo que atañe a las IM “interpersonal e intrapersonal”.

Desde el área de matemáticas también se da respuesta a cinco IM, aunque en este caso

se sustituye la IM “lingüístico-verbal” por la “lógico-matemática”. No obstante, implica

todas las IM anteriores puesto que requiere la consulta de medios para investigar, así

como trabajo personal y colaborativo.

 Musical Corporal -
Cinestésica

Interpersonal Lingüístico -
Verbal

Lógico -
Matemática

Naturalista Intrapersonal Visual -
Espacial

Ciencias
Sociales

X

X

X

X

X

Lengua
castellana y
catalana

X

X

X

X

Matemáticas

X

X

X

X

X

Educación
Física

X

X

X

Educación
Artística

X

X

X

X

X

Suárez Gost, Cristina

32

El área de educación artística también se caracteriza por fomentar el desarrollo de cinco

IM. En este caso, además de la “lingüístico-verbal”, la “visual-espacial”, la “intrapersonal” i

la “interpersonal”, se hace referencia a la inteligencia “musical”. De hecho, en la

elaboración del recurso para exponer información a los compañeros es necesario

comunicar y se ponen en juego habilidades de distribución del espacio en relación con la

información a exponer, elemento que sucede tanto en formato cartulina como mediante a

través de un Power Point. Además, también requiere el intercambio de opiniones con

otros compañeros y la propia reflexión personal. Por último, permite potenciar la

inteligencia “musical”, mediante la escucha de música durante su elaboración, hecho que

actúa como un elemento relajante y con el objetivo de aumentar la concentración de los

alumnos.

Desde el área de lengua castellana y catalana, se trabaja la “inteligencia lingüístico-

verbal”, la “intrapersonal e interpesonal” y la “visual espacial”. Como ya se ha comentado

se requiere la constante comunicación y comprensión y la búsqueda continua de

información, tanto por lo que respecta a actividades de grupo o de carácter más

individualizado.

Para finalizar, desde el área de educación física se desarrolla la inteligencia “corporal-

cinestésica”, mediante el movimiento corporal y la propia expresividad con el propio

cuerpo, y las inteligencias “intrapersonal e interpersonal”, las cuales son desarrolladas tal

como se ha visto, por todas las demás áreas.

4.9. METODOLOGÍA:

La UD se fundamentará en un enfoque constructivista y en una metodología activa. En

este sentido, la metodología activa parte de la premisa de que se produzca un aprendizaje

significativo por parte de los alumnos y las alumnas. Lo más importante por tanto es que

el alumno participe y piense y reflexione para poder integrar los conocimientos y recibir

una formación global. Esto mismo es lo que expresa Domínguez Garrido (2004)

“entendemos por enseñanza/aprendizaje activo como la labor conjunta entre

docente/discente, en la que se produce un aprendizaje significativo que puede alcanzarse

tanto por descubrimiento del alumno como por exposición del docente, o lo más,

frecuente, por ambas cosas a la vez” (p.180). Por tanto, se trata de adaptar la

Suárez Gost, Cristina

33

programación a los conocimientos previos de los alumnos, a sus ritmos de aprendizaje y a

sus características para que puedan hacer un buen provecho de las sesiones.

Además de todo ello, la UD se desarrolla en base a una serie de actividades de carácter

práctico que requieren la manipulación de objetos y la experimentación por parte del

alumnado.

4.10. ATENCIÓN A LA DIVERSIDAD:

El/la docente guiará los procesos de reflexión de los alumnos siempre dejándoles

autonomía y guiará su actuación por medio de la constante observación y de refuerzos

positivos. Más allá de la exposición didáctica realizado por el/la docente, se trabajará de

forma individual y en pequeño grupo, de tal manera que se vayan integrando las

habilidades para trabajar en equipo.

Además, es importante ofrecer una atención más personalizada a los alumnos con

trastornos de aprendizaje diagnosticados. Para ello el/la docente contará con el apoyo de

la psicopedagoga y la educadora especial del centro.

4.11. ACTIVIDADES 9

ACTIVIDAD 1: ¿A qué hora? (Bloque 1: el tiempo)

Tiempo y lugar : aula (1 hora) Agrupamiento: grupo clase y trabajo individual

Objetivos Contenidos Competencias IM Recur sos Evaluación
-Objetivo 1
-Objetivo 7
-Objetivo8
-Objetivo9

Unidades de
medida del
tiempo y sus
relaciones

- Competencias
matemáticas y
competencias
básicas en
ciencia y
tecnología

- Competencia
digital

- Aprender a
aprender

- Comunicación
lingüística

-Lingüístico-
verbal
- Lógico-
matemática
-Visual-
espacial
-Intrapersonal
-Interpersonal

- Reloj
grande
de
clase

- Ficha
de
activid
ad

- Observación
- Ficha de

actividad
- Portafolio

Descripción
Para conocer los conocimientos previos de los alumnos, el profesor preguntará qué alumnos saben decir
las horas, quién lleva reloj habitualmente, de dónde miran normalmente la hora que es…Posteriormente,
con el reloj didáctico presente en la clase, se introducirán las horas, y la forma de medir los minutos y los
segundos. Con el objetivo de trabajar a qué hora efectúan las diferentes rutinas, se pasará una ficha a los

9 En el anexo 8 se pueden apreciar las fichas de actividades diseñadas.

Suárez Gost, Cristina

34

alumnos en dónde tendrán que poner la hora digital a la que realizan las actividades y después tendrán
que marcar dichas horas de forma analógica en cada uno de los relojes dibujados. Posteriormente en la
ficha se pide a los alumnos que escriban una frase de alguna de las rutinas que se comentan de tal
manera que aprendan a escribir las horas.

ACTIVIDAD 2: Tipos de relojes (Bloque 1: el tiempo)

Tiempo y lugar: aula (1 hora) Agrupamiento: grupo clase y pequeño grupo
Objetivos Contenidos Competencias IM Recursos Evaluación

-Objetivo 2
-Objetivo 7
-Objetivo8
-Objetivo9

- Unidades
de medida
del tiempo y
sus
relaciones
- Lectura en
relojes
analógicos y
digitales

- Competencias
matemáticas y
competencias
básicas en
ciencia y
tecnología

- Competencia
digital

- Aprender a
aprender

- Comunicación
lingüística

-Lingüístico-
verbal
- Lógico-
matemática
-Visual-
espacial
-Intrapersonal
-Interpersonal
- Naturalista

- Diferentes
relojes

- Ficha de
actividad

- Observación
- Ficha de
- actividad
- Portafolio

Descripción
Para hacer esta actividad sería conveniente que durante unas semanas se busquen todo tipo de relojes
diferentes. Para ello se puede pedir a los alumnos que para el día de la actividad traigan algún reloj que les
llame la atención y que tengan en casa. Se trata de encontrar las características de cada reloj y que en
base a diferentes situaciones prácticas que hay en la ficha, los alumnos comenten qué tipo de reloj
utilizarían en cada situación. Posteriormente, han de realizar la misma actividad con familiares. De esta
manera seguramente se podrá comprobar que las generaciones más jóvenes miran las horas en medios e
instrumentos diferentes a las generaciones más mayores.

ACTIVIDAD 3: Investigamos las horas (Bloque 1: el tiempo)
Tiempo y lugar : aula, casa y exterior (1hora) Agrupamiento: pequeño grupo y trabajo individual

Objetivos Contenidos Competencias IM Recursos Evaluación
-Objetivo 1
-Objetivo 2
-Objetivo 6
-Objetivo 7
- Objetivo 8
- Objetivo 9

- Unidades de
medida del
tiempo y sus
relaciones
- Lectura en
relojes
analógicos y
digitales

- Competencias
matemáticas y
competencias
básicas en
ciencia y
tecnología

- Competencia
digital

- Aprender a
aprender

- Comunicación
lingüística

- Sentido de
iniciativa y
espíritu
emprendedor

-Lingüístico-
verbal
- Lógico-
matemática
-Visual-
espacial
- Intrapersonal
-Interpersonal
- Naturalista

- Cámara
fotográfica

- Ficha de
actividad

- Observació
n

- Ficha de
actividad

- Portafolio

Descripción
El objetivo es que en base a los tipos de relojes trabajados en la sesión anterior, los alumnos en base a
diferentes situaciones prácticas planteadas, reflexionen cómo consultarían el horario en cada situación.
Para ello, les pedimos que vayan en persona a diferentes sitios o utilicen las nuevas tecnologías y que nos
traigan pruebas de los horarios de los sitios, como por ejemplo mediante una fotografía.

Suárez Gost, Cristina

35

ACTIVIDAD 4: Nos convertimos en monedas y billetes (Bloque 2: el dinero)

Tiempo y lugar: aula (1hora) Agrupamiento: grupo clase y trabajo individual
Objetivos Contenidos Competencias IM Recursos Evaluación

-Objetivo 3
-Objetivo 5
-Objetivo 7
- Objetivo 8
- Objetivo 9

- El sistema
monetario: el
euro.
- Equivalencias
entre monedas
y billetes.

- Competencias
matemáticas y
competencias
básicas en
ciencia y
tecnología

- Competencia
digital

- Aprender a
aprender

- Comunicación
lingüística

- Sentido de
iniciativa y
espíritu
emprendedor

- Conciencia y
expresión
cultural

- Competencia
social y cívica

-Lingüístico-
verbal
- Lógico-
matemática
-Visual-
espacial
-Intrapersonal
-Interpersonal
- Corporal-
Cinestésica

- Cartulinas
y
pegatinas

- Ficha de
actividad

- Observación
- Ficha de

actividad
- Portafolio

Descripción
Esta actividad consiste en encontrar las diferentes maneras de pagar una cantidad final. Para ello se
presenta una actividad práctica que después los alumnos es conveniente que pasen en la ficha de
actividades. Cada alumno tendrá una determinada cartulina en la que figurará una cantidad representada,
tanto de cada una de las monedas como de cada uno de los billetes. Después que cada alumno tenga
asignado un valor el docente dice en voz alta el problema y el valor final y los alumnos se han de juntar para
efectuar el pago. Es importante que sólo se junten aquellos alumnos cuyos valores representan la cantidad
final. Cuántas más variadas formas de pago se encuentren mejor. Para asegurar que los alumnos han
entendido la actividad es conveniente que efectúen la segunda parte de la actividad, la cual consiste en
relacionar un valor con diferentes monedas y billetes para efectuar su pago. En esta ocasión sólo se pide
una solución por producto.

ACTIVIDAD 5: ¡Nos vamos de compras! (Bloque 2: el dinero)
Tiempo y lugar: mercado del barrio (2 horas) Agrupamiento: grupo clase

Objetivos Contenidos Compet encias IM Evaluación
-Objetivo 3
-Objetivo 7
- Objetivo 8
- Objetivo 9

- El sistema
monetario: el euro.
- Equivalencias
entre monedas y
billetes.

- Competencias
matemáticas y
competencias básicas
en ciencia y
tecnología

- Aprender a aprender
- Comunicación

lingüística
- Competencia social y

cívica

-Lingüístico-
verbal
- Lógico-
matemática
- Intrapersonal
-Interpersonal

- Observación

Descripción
Los alumnos irán al mercado, para observar la actividad comercial y social del barrio y comprobar las
diferentes formas de pago. Para ello, pueden ir preguntando a los comerciantes de qué forma le paga la
gente y cuáles son las monedas y los billetes más utilizados.

Suárez Gost, Cristina

36

ACTIVIDAD 6: ¡Compramos en clase! (Bloque 2: el dinero)
Tiempo y lugar: aula (2 horas) Agrupamiento: pequeño grupo

Objetivos Contenidos Competencias IM Recursos Evaluación
-Objetivo 3
-Objetivo 7
- Objetivo 8
- Objetivo 9

- El sistema
monetario: el
euro.
- Equivalencias
entre monedas
y billetes.

- Competencias
matemáticas y
competencias
básicas en
ciencia y
tecnología

- Aprender a
aprender

- Comunicación
lingüística

- Competencia
social y cívica

- Sentido de
iniciativa y
espíritu
emprendedor

-Lingüístico-
verbal
- Lógico-
matemática
-Intrapersonal
-Interpersonal
- Visual-
espacial

- Cartulinas
- Rotuladores
- Colores
- Monedas y

billetes

- Observación

Descripción
Esta actividad consiste en convertir una parte del espacio del aula en un mercado. Para ello es necesario elegir
conjuntamente con los alumnos que tipo de tienda se quiere hacer y escoger los productos que se venderán.
Posteriormente se pueden hacer letreros de la tienda en donde han de figurar los precios de los productos.
Para facilitar su realización se pueden hacer varias tiendas a la vez, tantas como grupos haya en la clase. Es
importante que los miembros de un mismo grupo ejerzan los roles tanto de vendedor como de comprador.

ACTIVIDAD 7: ¿Qué ocupaciones conocemos? (Bloque 3: el trabajo en la sociedad)

 Tiempo y lugar: aula (1 hora) Agrupamiento: grupo clase y trabajo individual

Objetivos Contenidos Competencias IM Recursos Evaluación
-Objetivo 4
-Objetivo 6
-Objetivo 7
- Objetivo 8
- Objetivo 9

Las
actividades
económicas y
los sectores
de producción.

- Aprender a
aprender

- Comunicación
lingüística

- Competencia
social y cívica

- Sentido de
iniciativa y
espíritu
emprendedor

- Competencia
digital

-Lingüístico-
verbal
- Intrapersonal
-Interpersonal
- Visual-
espacial
-Naturalista

- Ordenador
con
conexión a
Internet

- PDI

- Observación

Descripción
En base a la salida realizada se pide a los alumnos qué ocupaciones y profesiones han visto en el barrio. Se
pregunta a los alumnos de qué trabajan sus padres, si saben de qué les gustaría trabajar de
mayores…Después se trabaja la ficha de actividad en el grupo clase y se les pide que de cada imagen
mencionen las profesiones que les sugiera. ¡Cuántas más profesiones se nombren entre todos muchos mejor!
Si algunos alumnos conocen más profesiones pueden salir delante de la clase y representar los movimientos,
gestos o instrumentos que utilizan con el objetivo que sean adivinadas por los otros alumnos y alumnas.

Suárez Gost, Cristina

37

ACTIVIDAD 8: Un ejemplo de trabajo en cadena (Bloq ue 3: el trabajo en la sociedad)

Tiempo y lugar: aula (1 hora) Agrupamiento: en grupo y trabajo individual

Objetivos Contenidos Competencia s IM Recursos Evaluación
-Objetivo 4
-Objetivo 7
- Objetivo 8
- Objetivo 9

Las
actividades
económicas y
los sectores
de
producción.

- Aprender a
aprender

- Comunicación
lingüística

- Competencia
social y cívica

- Sentido de
iniciativa y
espíritu
emprendedor

-Lingüístico-
verbal
- Intrapersonal
-Interpersonal
- Visual-
espacial

- Cartulinas
- Lápices y

colores
- Rotuladores
- Purpurina
- Pegatinas

- Observación

Descripción
El objetivo de la actividad es que los alumnos conozcan las características del trabajo en cadena mediante un
ejemplo práctico. Para ello los alumnos tendrán que realizar un punto de libro siguiendo la metodología de la
cadena de montaje. Pueden hacerse tres grandes grupos. Cada alumno realizará una función diferente: uno
recorta, uno dibujo, una subraya, uno pinta, uno pone purpurina, otro pone pegatinas…Como siempre, la
reflexión grupal final es de vital importancia.

ACTIVIDAD 9: Visita de padres (Bloque 3: el trab ajo en la sociedad)

Tiempo y lugar: aula (1 hora, en función de las visitas) Agrupamie nto: grupo clase

Objetivos Contenidos Competencias IM Evaluación
-Objetivo 4
-Objetivo 7
- Objetivo 8
- Objetivo 9

- Las
actividades
económicas y
los sectores
de
producción.

- Aprender a aprender
- Comunicación

lingüística
- Competencia social y

cívica

-Lingüístico-
verbal
- Intrapersonal
-Interpersonal
- Visual-
espacial

- Observación

Descripción
El objetivo de esta actividad es que diferentes padres puedan visitar la clase para explicar su trabajo. Para ello
es importante que la demanda se efectúe por el docente en vista a que no se repitan profesiones y tampoco
sea excesivo el número de visitas. Los alumnos han de realizarle preguntas acerca de las funciones o los
instrumentos que utiliza en su día a día. De esta manera los alumnos pueden ampliar el conocimiento de
ciertas profesiones o incluso conocer algunas que desconocía.

ACTIVIDAD 10: ¿Qué quiero ser de mayor? (Bloqu e 3: el trabajo en la sociedad)

Tiempo y lugar: aula y en casa (3 horas) Agrupamiento: trabajo individual y en pequeño grupo

Objetivos Contenidos Competencias IM Recursos Evaluación
-Objetivo 4
-Objetivo 6
-Objetivo 7
- Objetivo 8
- Objetivo 9

- Las
actividades
económicas
y los
sectores de
producción.

- Aprender a
aprender

- Comunicación
lingüística

- Competencia
social y cívica

- Competencia
digital

- Conciencia y
expresión cultural

-Lingüístico-
verbal
- Intrapersonal
-Interpersonal
- Visual-espacial
- Musical
- Naturalista
- Inteligencia
cinético-corporal

-Ficha de
actividad
-Rotuladores
-Colores
-Cartulina
-Power Point
-Imágenes

- Observación
- Ficha de
actividad
- Portafolio

Suárez Gost, Cristina

38

Descripción
Esta actividad se realizará en tres sesiones diferentes. En la primera de ellas los alumnos rellenaran la ficha
en la que han de poner aquello que conocen acerca de la ocupación que quieran trabajar de mayores. Para
ello deberán buscar en casa más información o preguntar a familiares, siempre con el objetivo de ampliar la
información. El segundo día, se realizarán agrupaciones, según si los alumnos trabajan las mismas
profesiones. Estas agrupaciones sirven para elaborar una ficha conjunta de una misma ocupación, para su
elaboración los alumnos escucharán música relajada. Se realizará una exposición de cada ocupación. Para
ello los alumnos pueden elegir el formato que deseen: cartulinas, Word o Power Point, pueden poner texto con
imágenes o solo imágenes si las complementan con explicaciones.

4.12. EVALUACIÓN

Evaluación inicial: antes de empezar siempre se realizará una prueba oral de

conocimientos previos de los/las alumnos (ideas escolares o ideas previas). Para ello el

profesor debe plantear preguntas y deberá prestar atención a las respuestas del

alumnado.

E. formativa: la observación será el método evaluativo para poder evaluar el grado de

participación de los alumnos, el trabajo en equipo, el uso de las TIC y sus reflexiones10.

E. Global: se tendrán en cuenta las fichas elaboradas por los alumnos, su capacidad

reflexiva, los conocimientos adquiridos y su originalidad a la hora de realizar la exposición.

E. Procesual: tiene lugar a lo largo del proceso de enseñanza-aprendizaje. Para más

concreción, se tendrá en cuenta la motivación de los alumnos, la adecuación de los

materiales, revisión de los objetivos, la metodología y temporización y la posibilidad de

plantear cambios en las actividades diseñadas.

En este punto del proyecto correspondiente a la presentación de la propuesta pedagógica

se ha efectuado un recorrido por el diseño de la UD integrado por los siguientes puntos: el

título, la justificación, las características del grupo clase, las áreas implicadas y su relación

con las competencias e Inteligencias Múltiples, la temporalización, el establecimiento de

los objetivos didácticos, los criterios de evaluación, los contenidos, la metodología y la

atención a la diversidad, las actividades y finalmente la evaluación, elemento esencial

orientado a la mejora de la práctica educativa.

10 En el anexo 9 se puede contemplar el diseño de una pauta de observación para evaluar a los alumnos de
forma continua.

Suárez Gost, Cristina

39

5. CONCLUSIONES

Las conclusiones se constituyen como el apartado más importante del presente proyecto

puesto que permiten analizar el grado de consecución de los objetivos inicialmente

planteados. Con respecto al objetivo general planteado, centrado en analizar desde una

perspectiva teórica la relación existente entre las Competencias Básicas y la TIM y su

practicidad, se ha procedido a justificar la relación existente entre ambos enfoques

metodológicos, hecho que ha permitido alcanzar el objetivo señalado. Para ello se ha

tomado como punto de partida la metodología activa, en la cuál se centran ambos

enfoques y se han definido y descrito los tipos de las Competencias Básicas y la TIM,

cumpliendo así lo especificado en el primer objetivo específico planteado.

El análisis de la evolución del concepto de competencia y de su presencia en el currículo

así como el origen del concepto de inteligencia y de la aparición de la TIM, me ha

permitido profundizar acerca de una temática de la que tenía un conocimiento previo

básico y que considero de especial interés para todo profesional del ámbito educativo

atendiendo los cambios constantes de la sociedad en la que vivimos, las nuevas

necesidades a satisfacer y la singularidad y las características propias de cada uno de

nuestros alumnos y alumnas.

Para todo ello ha sido fundamental la consulta de artículos y libros de autores destacados

en la temática, el análisis de normativa educativa y la entrevista realizada a la profesora

de la Universidad de Barcelona Núria Alart, quién junto con especialistas en la integración

de las Competencias y las IM, señala que ambos conceptos son diferentes pero que a su

vez están directamente relacionados puesto que ambos requieren el empleo de una

metodología activa, se fundamentan en el “learning by doing” o el aprender haciendo,

requieren una elevada participación del alumnado y una interdisciplinariedad de

contenidos y áreas académicas. En este sentido, se convierten en dos enfoques

esenciales para formar globalmente a los alumnos de la sociedad del siglo XXI y siempre

atendiendo a su diversidad y teniendo en cuenta sus características, necesidades e

intereses.

En relación con el segundo objetivo específico planteado, centrado en describir

metodologías de trabajo y formas de evaluación fundamentadas en las “Competencias

Básicas” y en la “TIM”, se ha efectuado un análisis de publicaciones entorno a la

Suárez Gost, Cristina

40

evaluación y a principales formas metodológicas que contribuyen a fomentar las

Competencias Básicas y las IM. Por este motivo, el objetivo se da por conseguido puesto

que se define que la mejor manera de evaluar la incorporación de ambos enfoques en las

aulas es adoptando un enfoque integrador, realizando una evaluación lo más completa y

objetiva posible, hecho que está relacionado con efectuar una triangulación con respecto

a los momentos de evaluación (diagnóstica, formativa y final), a los agentes e

instrumentos y se contribuye a realizar una evaluación lo más ajustada posible a las

características y necesidades del alumnado.

También se han descrito las metodologías de trabajo más importantes relacionadas con la

puesta en práctica de las Competencias Básicas y las Inteligencias Múltiples, en este

sentido se ha mencionado el aprendizaje cooperativo, el Aprendizaje Basado en

Problemas (ABP), los Rincones, la Webquest y finalmente el Trabajo por proyectos.

El tercer y último objetivo específico está relacionado con el diseño de una UD que

contemple las Competencias Básicas y las IM en un aula de tercero de educación

primaria, de manera que constituye la propuesta pedagógica del presente proyecto. Para

su diseño se han tenido en cuenta los puntos tradicionales presentes en el diseño de toda

UD y las concepciones metodológicas y las formas de evaluación fundamentadas en el

desarrollo de las Competencias Básicas y las Inteligencias Múltiples.

El elemento característico de la UD es que se presenta como un modelo de programación

transversal en el sentido que se tratan diferentes áreas académicas, las cuáles se

relacionan entre sí y se muestra la contribución de cada área al desarrollo de las

diferentes Competencias Básicas e IM. Con el fin que se presente con una finalidad

práctica, en la descripción detallada de cada actividad se presentan los elementos

necesarios para su funcionamiento y en anexos se presenta el diseño de la UD en

formato de tabla con el objetivo que el profesorado tenga una herramienta útil y fácil de

emplear en su día a día.

A modo de conclusión de puede afirmar por tanto, que se ha conseguido el objetivo

general y los objetivos específicos formulados inicialmente. Ello me ha aportado una

profunda satisfacción al respecto y me ha motivado para emprender mi tarea educativa

con motivación y con calidad, siendo consciente de la necesidad de organizar y planificar

los materiales educativos en función de las características, Competencias Básicas e IM de

nuestros alumnos.

Suárez Gost, Cristina

41

6. LIMITACIONES Y PROSPECTIVA

Como ya he reflejado anteriormente, la propuesta de intervención constituye una

programación de UD que espero que actúe como un modelo de referencia para el

profesorado del centro educativo en el que he realizado las prácticas del grado. Además

de ello, planteo la posibilidad que se pueda poner en práctica la UD tanto por el equipo

docente del centro como por mi misma en mi futura incursión laboral como profesional del

ámbito educativo siempre tomando las adaptaciones y modificaciones oportunas tanto por

lo que se refiere al centro educativo como al alumnado al cuál se orienta. Las

Competencias y las Inteligencias Múltiples son dos concepciones de plena actualidad en

el ámbito educativo, por ello me gustaría seguir investigando y formándome

profesionalmente.

Durante la etapa inicial de investigación encontré una gran cantidad de información con

respecto a las Competencias Básicas y a las Inteligencias Múltiples y más concretamente

con la TIM. No obstante, la información consultada se ha centrado en detallar y en

analizar cada concepción de forma separada sin presentar relaciones entre ambos

términos. Un elemento que por un lado, añade una mayor complicación al hecho de

relacionar ambos enfoques pero que a la vez, constituye un modo de dar respuesta a la

necesidad previamente detectada según la cuál ambos enfoques aparecen rara vez

relacionados.

Con el objetivo de tener un conocimiento más detallado de la integración de las

Competencias Básicas y las Inteligencias Múltiples en las aulas contacté con el Centro

educativo Montserrat con el objetivo de poder mantener un encuentro con algún miembro

del equipo directivo pero desde el área de comunicación me informaron que actualmente

ya no es posible este hecho aunque sí organizan formación al respecto y visitas de

representantes de otros centros educativos para conocer su experiencia. Al mismo tiempo

también contacté con la profesora de la Universidad de Barcelona Núria Alart, de quién

me gustaría destacar su predisposición y su colaboración. Desde el primer momento se

mostró muy interesada por mi proyecto y pese a su ajustado calendario me concedió una

entrevista, la información de la cual se ha reflejado a lo largo del presente proyecto.

Suárez Gost, Cristina

42

7. REFERENCIAS BIBLIOGRÁFICAS

Alart, N. (sin fecha). Una mirada a la educación desde las competencias básicas y las

inteligencias múltiples. Página Web de Núria Alart. Recuperado el día 10 de marzo de

2015 de http://www.xtec.cat/~nalart/llibres/Mirada.pdf

Alart, N. (2006). Les intel·ligències a l’aula d’acollida per a una escola inclusiva, un centre

acollidor i unes noves estratègies d’aprenentatge. Página Web de Núria Alart.

Recuperado el día 05 de abril de http://www.xtec.cat/~nalart/mescoses/llicencia.pdf

Alart, N. (2007). Aspectos comunes entre las competencias básicas y la Teoría de las

Inteligencias Múltiples. Página Web de Núria Alart. Recuperado el día 15 de marzo

de 2015 de http://www.xtec.cat/~nalart/

Alart, N. (2009). Canvis necessaris a l’educació actual. Página Web de Núria Alart.

Recuperado el día 5 de abril de 2015 de:

http://www.xtec.cat/~nalart/llibres/Canvis%20educacio.pdf

Alart, N. (2010). Metodologies competencials i activitats digitals per a la diversitat. Página

Web de Núria Alart. Recuperado el día 07 de abril de

http://www.xtec.cat/~nalart/llibres/Metodologies.pdf

Baro, A. (2011). Metodologías activas y aprendizaje por descubrimiento. Revista digital

“Innovación y experiencias educativas”, volumen 40, pp. 1-11. Recuperado el día 3

de abril de http://www.csi-

csif.es/andalucia/modules/mod_ense/revista/pdf/Numero_40/ALEJANDRA_BARO_1.pdf

Capsada, Q; Hoeckel, K; Ortiz, L. (2013). Educació, competències i mercat de treball. Els

reptes de Catalunya a partir de l’estratègia de l’OCDE. Fundació Jaume Bofill.

Recuperado el día 4 de marzo de 2015 de

http://www.fbofill.cat/intra/fbofill/documents/publicacions/579.pdf

Col·legi Montserrat. (sin fecha). Recuperado el día 15 de abril de 2015 de

http://www.cmontserrat.org/.

Consell Superior d’Avaluació del Sistema Educatiu. (2003). Relación de competencias

básicas: Departament d’Ensenyament. Generalitat de Catalunya

Delors, Jacques, et al. (1996). La educación encierra un tesoro. Informe a la Unesco de la

Comisión Internacional sobre la Educación para el siglo XXI. Recuperado el día 21

de marzo de http://www.unesco.org/education/pdf/DELORS_S.PDF

Domínguez Garrido M.C. (2004). Didáctica de las ciencias sociales. Pearson Pretice Hall

Editorial Tekman Books. (sin fecha). Proyecto Entusias’MAT. Recuperado el día 15 de

abril de 2015 de http://www.tekmanbooks.com/programas/infantil/entusiasmat/

Suárez Gost, Cristina

43

Exley, K. Y Dennis, R. (2007). Enseñanza en pequeños grupos en Educación Superior.

Madrid: Narcea.

Gardner, H. (1995). Inteligencias múltiples. La teoría en la práctica. Barcelona: Paidós

Generalitat de Catalunya. Departament d’Educació. (2009). Currículum educación

primària

Goleman, D (1996). La Inteligencia emocional. Bogotá: Vergara editores

Jiménez, C.A. (sin fecha). Competencias e inteligencias múltiples. Recuperado el día 5 de

marzo de 2015 http://www.neuropedagogiacolombia.com/ensayos.html

Jiménez, B; et al. (2000). Evaluación de programas, centros y profesores. Madrid: Síntesis

Educación

Johnson, D; Johnson, R. (1999). El aprendizaje cooperativo en el aula. Buenos Aires:

Editorial Paidós. Recuperado el día 5 de marzo de 2015 de http://e-

ducativa.catedu.es/50009129/sitio/upload/Profesores._El_AC_en_el_aula._D._y_R.

_Johnson.pdf

Las escuelas matan la creatividad TED. Robinson, Ken. 2006. Recuperado el día 19 de

marzo de 2015 de https://www.youtube.com/watch?v=nPB-41q97zg.

La voz de Galicia. (2014). El 87% de los docentes admiten que no educan para el siglo

XXI. Recuperado el día 21 de marzo de

http://www.lavozdegalicia.es/noticia/sociedad/2014/04/03/87-docentes-admiten-

educan-siglo-xxi/0003_201404G3P30991.htm

Ley 12/2009, de 10 de julio, catalana de educación. Quaderns de legislació. Generalitat

de Catalunya.

Ley Orgánica 2/2006, de 3 de mayo, de Educación. Boletín Oficial del Estado, 106, de 4

de mayo de 2006.

Ley Orgánica 8/2013, de 9 de diciembre, para la mejora de la calidad educativa. Boletín

Oficial del Estado, 295, de 10 de diciembre de 2013.

López Carrasco, M.A. (2013). Aprendizaje, competencias y TIC. México D.F: Pearson

Educación.

López García, C. (2013). Inteligencias Múltiples y aprendizaje por Competencias: un

nuevo reto en Educación. Boletín SCOPEO Nº. 93. Recuperado el día 10 de

febrero de 2015 de http://scopeo.usal.es/inteligencias-multiples-y-aprendizaje-

por-competencias-un-nuevo-reto-en-educacion/#sthash.dqD6LSwi.dpuf

Narváez, E. (2006). Una mirada a la escuela nueva. Educere. Revista Venezolana de

Educación, 10, 629-636. Recuperado el día 5 de marzo de

http://www.redalyc.org/articulo.oa?id=35603508

Suárez Gost, Cristina

44

Pedrós, N. (2014). Intel.ligències múltiples i competencies bàsiques. Col·legi de Pedagogs

de Catalunya (COPEC). Recuperado el día 15 de marzo de 2015 de

http://www.pedagogs.cat/reg.asp?id=1830&i=ca

Real Academia Española. Palabra “competencia”. Recuperado el día 18 de abril de 2015

de http://lema.rae.es/drae/srv/search?key=competencia

Real Decreto 1513/2006, de 7 de diciembre, por el que se establecen las enseñanzas

mínimas de la Educación Primaria. Boletín Oficial del Estado, 293, 8 de diciembre

de 2006

Real Decreto 126/2014, de 28 de febrero, por el que se establece el currículo básico de la

Educación Primaria. Boletín Oficial del Estado, 52, 1 de marzo de 2014.

Recomendación del Parlamento Europeo y del Consejo de 18 de diciembre de 2006,

sobre las competencias clave para el aprendizaje permanente. Diario Oficial de la

Unión Europea

Rodulfo, C. (2013). Filosofía. Aristóteles y su tratado de Ética. Recuperado el día 22 de

marzo de

http://www.filosofia.mx/index.php/perse/archivos/aristoteles_y_su_tratado_de_etica

8. BIBLIOGRAFÍA

Armstrong, T. (2006): Inteligencias múltiples en el aula. Guía práctica para educadores.

Barcelona. Editorial Paidós

Comisión Europea. (1995). Libro blanco sobre la educación y la formación. Recuperado el

día 23 de marzo de http://ec.europa.eu/white-papers/index_es.htm

Gardner, Howard. (1998). Inteligencias Múltiples. Barcelona: Paidós.

Hernández, F; Ventura, M. (2008). La organización del currículum por proyectos de

trabajo: el conocimiento es un calidoscopio. Barcelona: Octaedro

Jiménez Fernández, C. (2004). Pedagogía diferencial. Madrid: Pearson. Prentice Hall

Pineda, P (coord). (2002). Pedagogía laboral. Barcelona: Editorial Ariel

Perrenoud, P. (2007). Diez nuevas competencias para enseñar. Barcelona: Graó.

Biblioteca de aula.

Ramírez, A. (2011). Conocimiento de las competencias básicas y valoración del

profesorado de educación primaria de la orientación recibida sobre las mismas.

REOP, volumen 22, pp. 329-346

Rué. J. (2002). Qué enseñar y por qué. Elaboración y desarrollo de proyectos de

formación. Barcelona: Papeles de Pedagogía. Paidós.

Suárez Gost, Cristina

45

.

ANEXOS

Suárez Gost, Cristina

46

ANEXO 1. ENTREVISTA A NÚRIA ALART

Entrevista a Núria Alart. Profesora de la Universidad de Barcelona y experta en las aplicaciones

didácticas de la TIM.

1. ¿Cuál es su trayectoria formativa y laboral?

Soy maestra de educación infantil y comencé trabajando en P3. Allí aprecié, todo el aprendizaje y

la enseñanza totalmente globalizada, el trabajo por rincones, por proyectos...Posteriormente,

seguí con educación primaria, realizando especialidades novedosas para la década de los 90,

como la de música, en donde tengo la titulación de conservatorio con la especialidad de piano,

también hice la especialidad de educación física y la de educación especial. Todo esto me dio

más amplitud a esta globalización.

Después estuve unos diez años en una escuela de educación infantil y primaria que se llamaba

“Prácticas 2”, anexada a la Universidad de Barcelona en dónde se trabajaba por proyectos

innovadores. Cada año el contrato era renovable y la condición era que se tenían que presentar

proyectos de innovación. No obstante, yo había entrado en la escuela pública por oposiciones en

el año 1986. Bien, después de estos diez años me trasladé hacia secundaria. Aquí se produjo

para mí un choque total en ver hacia el año 1996 que se estaba ampliando la enseñanza

obligatoria hasta los 16 años, y que no estaban preparados ni los centros educativos ni el

profesorado. El golpe fue muy fuerte.

De aquí tuve la suerte de entrar en las aulas de acogida hacia el año 2004. Dada la gran cantidad

de alumnado recién llegado que se estaba incorporando en las aulas, había una gran necesidad

de acoger a estos alumnos, de efectuar una adaptación a la lengua, aquello era la diversidad al

100%. Aquí pude comenzar a probar y continuar con la metodología de proyectos, de innovación,

pero que no deja de ser del siglo pasado, toda aquella fundamentación que se llama

socioconstructivista de Décroly, Montessori, Vigostky y la Zona de Desarrollo Próximo..., pero

hacerlo con la gran diversidad. Después de un par de años tuve la suerte de gozar de una licencia

para estudios en donde pude hacer la fundamentación teórica de todo lo que podía avalar esta

práctica. Fue entonces cuando conocí a fondo la Teoría de las Inteligencias Múltiples, además,

tuve la suerte de entrevistar a Howard Gardner porque en el año 2004 vino a Barcelona. También

tuve el contacto con la escuela Montserrat que me orientó en torno a todos estos nuevos

conceptos. Después de esta licencia continué en el aula de acogida para reforzar más toda esta

práctica llevada a cabo años anteriores y he ido siguiendo en el ámbito de secundaria. Desde el

año 2003 entré en la formación del profesorado y me comencé a dedicar de pleno a esta nueva

incursión. En el año 2006 aparecieron justamente los decretos competenciales y fueron 5, 6, 7

años que iban a la par competencias, inteligencias, metodologías y tecnologías. Había al respecto

muchas conferencias, la gente quería saber... Gracias a los decretos 142 en primaria, 143 en

Suárez Gost, Cristina

47

secundaria, se hacía avanzar el tema y se generó la inquietud de formarse al respecto. Desde mi

entrada en la formación del profesorado y como asociada a la Universidad que fue más o menos a

la par, he visto que cada vez se va introduciendo más este cambio metodológico, lento, pero soy

optimista y pienso que antes que me jubile alguna cosa veremos.

2. Usted en el artículo que lleva por título “Cambi os necesarios en la educación actual” del

año 2009 comenta lo siguiente: “Un cambio de paradi gma educativo puede tender a ser

dramático si no se sustituye con facilidad, y ademá s, quien no se adapta a este cambio

queda descolgado definitivamente: Pierde un autobús hacia el futuro”. En este sentido,

¿desde su punto de vista cuáles cree que son los re tos de la educación del siglo XXI?

En este artículo hablo de muchos puntos. Pero intentaré poner más énfasis en la personalización

del aprendizaje. Está claro que la escuela ha de cambiar juntamente con la sociedad. No puede

ser una institución del siglo XIX, con profesorado del siglo XX y alumnado del siglo XXI. Todos los

decretos y toda la normativa nos dice que se debe personalizar, y ello a veces da un poco de

terror al profesorado y a la comunidad educativa debido a diferentes factores como por ejemplo

las ratios elevadas…Se trata de cómo ayudar al alumno atendiendo a sus potencialidades y

dificultades. Posiblemente las metodologías activas ayudan a toda esta personalización.

Metodologías de trabajo cooperativo, entre iguales, por parejas… Se pueden trabajar objetivos

comunes con retos y con actividades distintas. Un elemento muy importante también son las TIC,

puesto que ayudan mucho a esta personalización del aprendizaje.

3. ¿Qué papel considera que tiene la Teoría de las Inteligencias Múltiples y las

competencias en la educación?

La Teoría de las Inteligencias Múltiples es para mí una buena metodología, una filosofía, en donde

se explica que todas las personas tenemos un potencial biopsicológico en el cerebro en donde

tenemos todas las inteligencias porque todas son necesarias. Las competencias básicas son unas

capacidades, en base a las cuales los dirigentes se han puesto de acuerdo con el fin que se

desarrollen en todo el alumnado, al finalizar la educación obligatoria. Para mí las inteligencias que

tenemos todos, y que han descrito Gardner y otros psicólogos, las tenemos y las necesitamos

desarrollar, aunque en distintos grados, porque no todo el mundo tendrá las mismas

oportunidades para desarrollarlas todas. Pero al menos ser conscientes de cuáles son las más

potentes para poder trabajar a partir de ellas.

4. ¿Considera que las Inteligencias Múltiples y las competencias básicas son conceptos

relacionados? Si es así, de qué manera se interrela cionan?

Tenemos la suerte que las competencias básicas han sido redactadas por unos decretos que

tenemos que desarrollar, que se deben cumplir, y todo ello ayuda al desarrollo de las inteligencias,

porque para mí son paralelas. Es decir, la inteligencia lingüística tiene toda la relación con la

Suárez Gost, Cristina

48

competencia lingüística o comunicativa. Entonces cada inteligencia tiene su correspondiente

competencia para desarrollar. Así por ejemplo la intrapersonal o interpersonal se relacionan con

las competencias de aprender a aprender, de iniciativa y sentido emprendedor, con la social y

cívica. Van paralelamente, van a la par.

5. Por su experiencia, usted habla de la aplicación de las IM en las aulas de acogida. No

obstante, ¿considera que son aplicables a cualquier nivel formativo: infantil, primaria,

secundaria y a nivel universitario?

Sí, estoy totalmente de acuerdo. Intentaré argumentarlo y defenderlo tanto como pueda. Como he

comentado antes, he tenido la suerte de estar en todos los ámbitos académicos, desde infantil,

primaria, secundaria y universitario. Siempre que he podido he intentado utilizar estas

metodologías en mis clases. Pienso que en infantil es mucho más fácil y cómodo porque la parte

académica hace que todo sea más relajado y se pueda globalizar, se pueda tocar, oler, moverse

con el cuerpo, escuchar música, se permite toda esta flexibilidad. En primaria, he podido por

suerte, trabajar por proyectos, y ver cómo puede funcionar perfectamente igual, pero está ya la

parte académica y empiezan con las notas, se han de cumplir con los objetivos y no se daba la

oportunidad a los niños de trabajar de estas formas. Pero se puede perfectamente. En los últimos

años que he estado en secundaria, he tenido la suerte de estar en aulas de acogida, que es como

algo a parte del sistema académico, y mientras accedan a los objetivos de la lengua catalana se

permiten más metodologías. En la universidad en los cursos y clases que tengo la oportunidad de

dar siempre utilizo diferentes metodologías de manera que todo el mundo tenga este conocimiento

por diferentes vías, lo mismo que a la hora de evaluar.

6. ¿De qué manera se pueden implementar ambas estra tegias en las aulas?

En el aula lo más importante a la hora de intentar transmitir algún aprendizaje es utilizar diversas

metodologías. Es intentar probar más de una porque a unos les irán mejor unas que otras. Pienso

que estas estrategias se pueden utilizar con metodologías activas como proyectos, Aprendizaje

Basado en Problemas, Estudios de Casos… Cualquier metodología que comporte un reto. En

todas estas metodologías las TIC ayudan mucho. Lo que se debe intentar es variar para poder

trabajar de distintas maneras en el aula.

7. ¿Puede explicar algunos ejemplos que usted haya puesto en práctica?

En secundaria tengo muchas más evidencias escritas, todo lo que son proyectos o centros de

interés, porque intentamos conocer cuáles son los intereses y desarrollarlos desde diferentes

puntos de vista. Ciertas experiencias pueden partir de un caso, una noticia, un acontecimiento y a

partir de allí trabajar en el aula de distintas maneras.

Suárez Gost, Cristina

49

8. ¿De qué manera cree que las TIC o TAC (Tecnologí as del Aprendizaje y el

Conocimiento) contribuyen a fomentar las competenci as y las Inteligencias Múltiples?

La competencia digital ha de desarrollarse en todo el alumnado y en todas las personas a lo largo

de todas las etapas de la vida. Creo que en todas estas metodologías que hemos hablado y en

todas las competencias e inteligencias las tecnologías nos ayudan mucho, de hecho los chicos y

chicas que tenemos en el aula cada vez saben mejor la utilización que nosotros, puesto que

muchos de ellos son ya nativos digitales. Tenemos actividades que poco a poco hemos ido

aprendiendo como son las Webquest, las Cazas del Tesoro, etc. Gran parte de las actividades

están colgadas en un enlace que nos permite siempre tenerlas guardas y que el docente puede

modificar a la vez que se guía al alumno en su proceso de aprendizaje. El alumno tiene

preparadas las actividades, las realiza y cuenta con los recursos que previamente han sido

escogidos por el docente. Pienso que la competencia digital se tiene que especificar mucho y

distribuir en las distintas edades.

9. ¿Las competencias y las IM son la mejor manera d e trabajar la diversidad en el aula?

Creo que sí, pienso que la diversidad está en las aulas, es intrínseca, todos somos distintos y eso

es lo que ha habido siempre. Desde hace muchos años se nos ha ido inculcando que debemos

agrupar al alumnado en base a una serie de características, por edad…Posiblemente podríamos

estar actualmente reflexionando si es válido o si podemos hacer un cambio porque diversos

somos todos. Nos permite poder adaptarnos más a las individualidades de cada niño y las teorías

y metodologías de las inteligencias múltiples y las competencias básicas, nos permiten trabajar la

diversidad porque intentaremos trabajar de distintas maneras para todos.

10. ¿Considera que la formación actual que reciben los docentes les prepara para hacer

frente al nuevo paradigma educativo?

Creo que hay muchas cosas para mejorar. Considero que estamos inmersos en una mejora en

relación con la preparación inicial del profesorado pero creo que queda mucho camino por

recorrer. En secundaria creo que todavía está el camino mucho más lejos porque salen con unas

especialidades muy concretas, se está muy especializado pero la didáctica no está trabajada. En

secundaria hay un curso, un máster del profesorado, en el cual se intenta poner en la práctica

todos estos conceptos y resulta un poco complicado por el poco tiempo disponible. Pienso

positivamente que poco a poco lo iremos mejorando. Pero la formación del profesorado que nos

queda en las aulas, actualmente no se está por labor porque la verdad, no hay dinero para hacer

formación y se hace muy poquita formación. Se hace alguna formación telemática pero presencial

se puede decir que es cero. Si posiblemente más adelante se vuelve a invertir en formación,

posiblemente el profesorado esté mejor preparado.

Suárez Gost, Cristina

50

11. ¿De qué manera considera que se pueden evaluar en el aula? Por ejemplo, ¿a través de

la observación o portafolios?

Siguiendo esta metodología tan competencial que tenemos actualmente, la evaluación está

integrada en el proceso. Hablamos de una evaluación inicial, formativa y sumativa. Todas son

correctas si se realizan de distintas maneras. Es decir, una parte diagnóstica, para saber que lleva

el niño de conocimientos previos puede ser necesario, pero sobre todo el procedimiento. Que

hago, como observo al alumno que evoluciona en su proceso para posiblemente finalizar en una

parte cuantitativa. Desde el principio al fin hay un proceso que es el más importante y en esas

metodologías las evaluaciones pueden ser muchas, desde observaciones en el aula, desde

preguntas hasta el conocido e innovador portafolio, del que ya nos habla Gardner en sus libros.

Desde mi punto de vista y desde mi modesta práctica, con mis alumnos de secundaria ya

comenzamos a practicar esa carpeta de aprendizaje donde el alumno recoge sus evidencias de

trabajo, sus actividades pero sobre todo las reflexiona, qué he hecho, cómo lo he hecho, cómo lo

puedo mejorar…Todo este procedimiento desde el principio hasta el fin para intentar mejorar todo

el aprendizaje, este proceso personal de cada uno. El portafolios, como carpeta de aprendizaje es

uno de los mejores instrumentos en estas metodologías, pero no el único.

12. ¿Considera que el funcionamiento mediante libro s de texto afecta de forma negativa al

desarrollo d las competencias y las IM?

Todo libro de texto se podría utilizar en el aula, pero como complemento, cada alumno no debería

tener su propio libro de texto. Los libros evidentemente pueden estar en el aula, lo que pasa es

que las metodologías pueden ser tan ricas y tan intensas que se puede ir a complementar con un

libro que se tenga de ayuda en el aula. Hasta ahora posiblemente las editoriales se hacían sus

libros de texto un poco a su medida pero no eran decretos oficiales del departamento a seguir,

sino que el departamento marca siempre unas orientaciones al finalizar una etapa que se deben

seguir para que el alumno llegue a los objetivos previstos. Normalmente todo lo presente en el

libro conlleva una situación de estrés porque el profesorado pensaba que si no se terminaba el

libro no había llegado a los objetivos mínimos del curso y esto era un estrés y de esta manera

creo que no se pueden seguir los libros. Un libro es un complemento que te puede ayudar, a

mejorar, a reflexionar a investigar sobre un concepto, un contenido en concreto, pero creo que

hasta cierto punto han afectado de una forma negativa porque se han dejado de lado

competencias e inteligencias que no se podían trabajar a fondo.

Suárez Gost, Cristina

51

13. ¿Qué buenas prácticas de proyectos o centros ed ucativos que funcionen por algunas

de estas estrategias puede comentar ?

Actualmente hay en Barcelona, en Vallvidrera, un centro concertado que se llama “Montserrat”

que lleva ya muchos años aplicando la Teoría de las IM. Anteriormente empezó con metodologías

de Glenn Doman, que les ayudó mucho a avanzar, porque empiezas desde infantil a ver como

trabaja el cerebro del niño, que podemos hacer para trabajar y para acompañarlo. En todas las

etapas educativas, plantean metodologías activas, por proyectos y desarrollan la personalización

de cada alumno, en todas sus potencialidades y a partir de ahí trabajar las debilidades.

En Barcelona hay otro centro que se llama “4 cantons”, en este caso no es concertado. En su

ideario se puede leer que trabajan por proyectos, por metodologías activas, se intenta desarrollar

todas las inteligencias del alumnado y en su Página Web se puede observar todo su ideario.

Suárez Gost, Cristina

52

ANEXO 2. COMPETENCIAS BÁSICAS

• Competencia lingüística: la competencia lingüística hace referencia al empleo del

lenguaje tanto por lo que respeta a su forma oral como escrita. El lenguaje nos permite

expresar y comunicar los sentimientos, pensamientos, emociones, las opiniones y las

ideas y es el principal canal de comunicación con la sociedad y las personas de

nuestro entorno. Incluye las habilidades de leer y escribir, tan necesarias para el

desarrollo de todas las demás competencias y para el procesamiento de la

información. Esta competencia también está relacionada con utilizar el tipo de discurso

más adecuado en cada situación, hecho que implica el conocimiento y dominio de las

reglas y convenciones sociales. También implica el uso de la lengua extranjera. A este

respeto, la recomendación europea distingue por su parte dos tipos de competencias

lingüísticas: la materna y la extranjera, mientras que la LOMCE, las unifica en

“competencia lingüística”.

• Competencia matemática y competencias básicas en ci encia y tecnología: la

competencia matemática y competencias básicas en ciencia y tecnología, está

relacionada por un lado, con el hecho de aplicar los números y el razonamiento

matemático a la vida real así como con la habilidad para interpretar determinadas

informaciones y ciertos datos, siempre con el fin de solucionar problemas y situaciones

cotidianas. Por otro lado, implica una interacción con el mundo natural y físico de tal

manera que se comprendan los cambios causados por la actividad humana y se

desarrolle una actitud orientada a la mejora de las condiciones de vida y de

conservación del planeta. Ello implica también el hecho de conocer y tomar conciencia

de los cambios científicos y tecnológicos y de su influencia tanto en la vida de las

personas, como en la sociedad y en el entorno natural en general.

• Competencia digital: la competencia digital está relacionada con la utilización de las

Tecnologías de la Información y la Comunicación para poder obtener información,

generar conocimiento y poder comunicarse atendiendo siempre el sentido crítico y a

actuar de un modo responsable. Implica por lo tanto el hecho de buscar, seleccionar y

analizar información, la cual puede manifestarse a partir de varios canales y soportes.

• Competencias sociales y cívicas: la competencia social y cívica implica el hecho de

participar, comprender el funcionamiento de la realidad social y desarrollar la

ciudadanía democrática, prestando especial interés a los derechos y deberes de todas

Suárez Gost, Cristina

53

las personas y a los valores democráticos, tales como la empatía, la igualdad, la

negociación, la solidaridad, la participación y la actuación ética.

• Conciencia y expresión cultural: la competencia de conciencia y expresión cultural

se centra en comprender, apreciar y emocionarse a partir de diferentes

manifestaciones artísticas y culturales, las cuales pueden manifestarse a partir de

diferentes medios, tales como la música, las artes escénicas, la literatura y las artes

plásticas. La expresión a través de estos canales requiere la puesta en práctica de

imaginación y creatividad y por consiguiente, el conocimiento de las técnicas

necesarias para su comunicación.

• Aprender a aprender: la competencia de aprender a aprender implica tener las

habilidades necesarias para aprender de forma autónoma y para poder autorregularse

el propio proceso de aprendizaje, siendo este cada vez más eficaz y eficiente. Por todo

ello es necesario el conocimiento de las propias capacidades y limitaciones, con el

objetivo de plantearse objetivos de mejora.

• Sentido de iniciativa y espíritu emprendedor: la competencia de iniciativa y espíritu

emprendedor implica la transformación y la puesta en práctica de ideas y proyectos

tanto por lo que respeta al ámbito personal, como al profesional. Requiere por tanto,

una gran capacidad de análisis, tanto de las propias potencialidades como de las

limitaciones, así como tomar decisiones, asumir riesgos y adoptar una actitud positiva

ante todo proceso de cambio siempre que esté orientado a una posible mejora.

Suárez Gost, Cristina

54

ANEXO 3. INTELIGENCIAS MÚLTIPLES

• Inteligencia lingüística : la inteligencia lingüística hace referencia a la capacidad para

utilizar las palabras de forma coherente y eficaz, tanto por lo que respeta a la forma

oral como a la escrita. Incluye por lo tanto la habilidad para leer, escribir, hablar y

escuchar. Gardner destaca la “universalidad” del lenguaje puesto que su desarrollo en

los niños es muy parecido en todas las culturas.

• Inteligencia lógico-matemática : la inteligencia lógico-matemática hace referencia al

empleo de la lógica y las matemáticas para solucionar problemáticas cotidianas.

Implica por tanto, la capacidad de emplear los números de forma eficaz, así como de

analizar e investigar problemas de forma lógica y científica.

Gardner (1995) señala en este sentido, que Piaget, el conocido psicólogo evolutivo,

estaba estudiando la inteligencia lógico-lingüística en lugar de toda la inteligencia al

completo. De hecho, como ya se ha comentado en la introducción del presente proyecto

sí que es cierto que el sistema educativo se ha centrado principalmente en estas dos

disciplinas, es por ello también que las personas que poseen muy desarrolladas estas dos

inteligencias obtienen por lo general, una elevada puntuación en los test de inteligencia.

• Inteligencia visual-espacial : la inteligencia espacial es la capacidad que tiene una

persona para desplazarse y orientarse de forma adecuada. Permite resolver

problemas espaciales mediante la observación y el tratamiento de objetos desde

diferentes ámbitos y formar e imaginar objetos y dibujos en dos y tres dimensiones.

• Inteligencia cinético-corporal : la inteligencia cinético-corporal hace referencia a la

capacidad de utilizar el propio cuerpo para resolver problemas y expresar ideas así

como a la capacidad para controlar los movimientos del propio cuerpo y para

manipular objetos de forma precisa. Por lo tanto, se caracteriza por desarrollar el

cuerpo de forma armónica, de manera que implica tanto la motricidad fina como la

gruesa.

• Inteligencia musical: la inteligencia musical se refiere a la capacidad que permite

percibir, transformar e interpretar piezas musicales y de actuar con sensibilidad ante

las melodías, el ritmo y las armonías.

• Inteligencia naturalista: la inteligencia naturalista es adoptada por Gardner en el año

1995. Permite distinguir los diferentes seres vivos y describir las relaciones entre ellos

Suárez Gost, Cristina

55

así como observar e interactuar con el mundo natural, por quién existe una atracción y

especial sensibilidad.

• Inteligencia interpersonal: la inteligencia interpersonal es la capacidad de

comprender e interactuar con los demás considerando sus intereses, motivaciones y

estados de ánimo.

• Inteligencia intrapersonal: la inteligencia intrapersonal es la capacidad de percibirse

a uno mismo y de distinguir las propias emociones, hecho que implica ser consciente

de los puntos débiles y fuertes y de utilizar esta información para autorregularse y

desenvolverse de forma eficaz en la vida.

Goleman (1996), engloba y denomina “inteligencia emocional”, al conjunto de la

inteligencia intrapersonal e interpersonal.

Suárez Gost, Cristina

56

ANEXO 4. PROGRAMA ENTUSIASMAT

El programa EntusiasMAT se organiza por sesiones, hecho que permite una mayor

adaptación de los contenidos a la realidad de los alumnos. Cada sesión se estructura en

tres partes: por un lado se establecen rutinas con el cálculo mental, luego se aprenden

conceptos matemáticos mediante el juego y finalmente se deja un tiempo de reflexión

para que los alumnos integren los nuevos aprendizajes.

El proyecto incorpora las IM con el objetivo que todos los alumnos tengan múltiples

oportunidades de aprender un mismo concepto.

A continuación pueden verse una fotografía del material que se entrega a los alumnos del

proyecto EntusiasMAT

Suárez Gost, Cristina

57

ANEXO 5. DISEÑO DE LA UD

GRUPO CLASSE TEMPORALITZACIÓN DURACIÓN TRIMESTRE CURSO ESCOLAR MAESTRA/O
Tercero 3 sesiones por semana 4 semanas Tercero

ÁREASS/MAT ERIAS TÍTULO Y JUSTIFICACIÓN DE LA UNIDAD

• Matemáticas
• Ciencias Sociales
• Educación Física
• Educación Artística
• Lengua castellana y catalana

Muévete por tu barrio
Con el objetivo de que el aprendizaje resulte significativo es importante conocer el entorno y el contexto más cercano al
alumnado, y ello naturalmente, también pasa por el conocimiento del barrio. Mediante esta UD los alumnos tomarán
contacto con elementos tan comunes en la vida diaria como las horas, el dinero y las actividades económicas o las
profesiones presentes en el barrio para poder detectar a partir de ellas, los principales intereses y generar un primer
esbozo de la profesión que se quiere desempeñar en un futuro.

OBJETIVOS DIDÁCTICOS COMPETENCIAS
BÁSICAS

INTELIGENCIAS
MÚLTIPLES

CRITERIOS DE EVALUACIÓN

1. Identificar las unidades de medida del tiempo.
2. Conocer los instrumentos de medida del tiempo tanto
actuales como del pasado.
3. Utilizar de forma adecuada el sistema monetario en
contextos de la vida cotidiana.
4. Identificar las actividades y profesiones que
pertenecen a los diferentes sectores económicos.
5. Explorar las posibilidades expresivas del propio
cuerpo.
6. Usar las Tecnologías de la Información y la
Comunicación para la obtención de Información.
7. Desarrollar la capacidad de interpretación,
comunicación y de resolución de problemas.
8. Despertar el interés de los alumnos a la hora de
realizar investigaciones y manifestar opiniones críticas.
9. Adquirir habilidades tanto para trabajar de forma
individual como para trabajar en equipo.

1.Comunicación lingüística
2.Competencia
matemática y
competencias básicas en
ciencia y tecnología
3. Competencia digital
4. Aprender a aprender
5. Competencia social y
cívica
6. Sentido de iniciativa y
espíritu emprendedor
7.Conciencia y expresión
cultural

1.Inteligencia lingüística
2. Lógico-matemática
3. Inteligencia visual-
espacial
4. Inteligencia cinético-
corporal
5. Inteligencia musical
6.Inteligencia naturalista
7.Inteligencia
interpersonal
8.Inteligencia
intrapersonal

CONTENIDOS
*Visualización de la tabla de contenidos organizados en conocimientos, procedimientos y actitudes.

1. Distingue las diferentes unidades de tiempo.
2. Reconoce los instrumentos de medición del tiempo

más importantes.
3. Utiliza adecuadamente el sistema monetario en la

vida cotidiana.
4. Reconoce los diferentes sectores económicos y las

diferentes profesiones que los integran.
5. Realiza las posturas de representación de

personajes y situaciones utilizando los recursos
expresivos del propio cuerpo.

6. Maneja de forma adecuada las TIC para la
obtención de información.

7. Comprende los enunciados de las actividades a
realizar y manifiesta estrategias para resolución de
problemas.

8. Realiza una buena presentación de las actividades y
de la exposición final y respeta el material utilizado.

9. Trabaja de forma cooperativa, participa activamente
y respeta los comentarios de los compañeros.

Suárez Gost, Cristina

58

SECUENCIA DIDÁCTICA DE LAS SESIONES

BLOQUE SESIÓN Y TÍTULO DE LA
ACTIVIDAD TIEMPO LUGAR OBJETIVOS CONTENIDOS RECURSOS COMPETENCIAS

E IM AGRUPAMIENTO ACTIVIDADES DE
EVALUACIÓN

Bloque 1:
el tiempo

Sesión 1.
¿A qué hora? 1hora Aula

Objetivo, 1, 7, 8
y 9

Unidades de
medida del
tiempo y sus
relaciones

- Reloj
grande de
clase

Competencias: 1,
2, 3 y 4
IM: 1, 2, 3, 7 y 8

Grupo clase y
trabajo individual

- Observación
- Ficha de actividad
- Portafolio

Sesión 2.
Tipos de relojes 1hora Aula

Objetivo 2, 7, 8 y
9

- Unidades de
medida del
tiempo y sus
relaciones
- Lectura en
relojes
analógicos y
digitales

- Diferentes
relojes

- Ficha de
actividad

Competencias: 1,
2, 3 y 4
IM: 1, 2, 3, 6, 7 y 8

Grupo clase y
pequeño grupo

- Observación
- Ficha de actividad
- Portafolio

Sesión 3. Investigamos las
horas 1 hora Aula, casa

y exterior
Objetivo 1, 2, 6,
7, 8 y 9

- Cámara
fotográfica

- Ficha de
actividad

Competencias: 1,
2, 3, 4 y 6

IM: 1, 2, 3, 6, 7, y
8

Pequeño grupo y
trabajo individual

- Observación
- Ficha de actividad
- Portafolio

Bloque 2:
el dinero

Sesión 4.
Nos convertimos en
monedas y billetes

1 hora Aula
Objetivo 3, 5, 7,
8 y 9

- El sistema
monetario: el
euro.
- Equivalencias
entre monedas y
billetes.

- Cartulinas y
pegatina

- Ficha de
actividad

Competencias: 1,
2, 3, 4, 5, 6, y 7

IM: 1, 2, 3, 4, 7 y 8

Grupo clase y
trabajo individual

- Observación
- Ficha de actividad
- Portafolio

Sesión 5.
 ¡Nos vamos de compras! 2 horas

Mercado
del barrio

Objetivo 3, 7, 8 y
9

Competencias: 1,
2, 4 y 5

IM: 1, 2, 7 y 8

Grupo clase - Observación

Sesión 6.
¡Compramos en clase!

2 horas Aula Objetivo 3, 7, 8 y
9

- Cartulinas
- Rotuladores
- Monedas y

billetes

Competencias: 1,
2, 4, 5 y 6

IM: 1, 2, 3, 7 y 8

Pequeño grupo - Observación

Bloque 3:
el trabajo
en la
sociedad

Sesión 7.
¿Qué ocupaciones
conocemos?

1 hora Aula
Objetivos 4, 6, 7,
8 y 9

- Las actividades
económicas y
los sectores de
producción.

- Ordenador
con
conexión a
Interne

- PDI

Competencias: 1,
3, 4, 5 y 6

IM: 1, 3, 6, 7 y 8

Grupo clase y
trabajo individual - Observación

Suárez Gost, Cristina

59

Sesión 8.
Un ejemplo de trabajo en
cadena

1 hora Aula
Objetivos 4, 7, 8
y 9

- Cartulinas
- Lápices y

colores
- Rotuladores

Competencias: 1,
4, 5 y 6

IM: 1, 3 7 y 8

En grupo y trabajo
individual - Observación

Sesión 9.
Visita de padres

1 hora
(en
función
de
visitas)

Aula Objetivos 4, 7,
8 y 9

Competencias: 1,
4 y 5

IM: 1, 3, 7 y 8

Grupo clase - Observación

Sesión 10.
¿Qué quiero ser de
mayor?

3 horas Aula y en
casa

Objetivos: 4, 6,
7, 8 y 9

- Ficha de
actividad

- Rotulador
es

- Colores
- Cartulina
- Power

Point
- Imágenes

Competencias: 1,
3, 4, 5 y 7

IM: 1, 3, 4, 5, 6, 7
y 8

Trabajo
individual y en
pequeño grupo

- Observación
- Ficha de

actividad
- Portafolio

Suárez Gost, Cristina

60

ANEXO 6. CARACTERÍSTICAS DEL GRUPO CLASE

Durante mis prácticas académicas del grado de maestro en educación primaria he estado

en permanente contacto con el grupo clase de tercero de primaria, el cuál en el presente

curso académico ha estado integrado por 26 alumnos, 12 alumnas y 14 alumnos,

respectivamente. Por este motivo la UD diseñada se puede aplicar a este mismo

alumnado el próximo curso académico o bien se podría aplicar a los futuros alumnos de

tercero de primaria.

A lo largo del transcurso de las prácticas he podido apreciar que se trata de un grupo muy

participativo y activo en clase, por ello siempre que la profesora pedía alguna respuesta

eran numerosas las manos que eran levantadas por los alumnos, a quienes se enseñaba

a respetar su turno de palabra.

Existe una comunicación fluida y habitual entre la profesora tutora y la educadora especial

y la psicopedagoga del centro por lo que representa a los alumnos con trastornos de

aprendizaje diagnosticados. En este sentido, en la clase hay un alumno con Dislexia, otro

alumno con TDAH, un alumno con síndrome de Asperger y un alumno con altas

capacidades. Además, actualmente se está detectando el posible trastorno que puede

tener una alumna que presenta una timidez extrema, hecho que se debe a una

problemática emocional.

En todo caso, como el centro objeto de interés no funciona con libros de texto y el material

es elaborado por los docentes, se reparte el mismo material a los alumnos, aunque

ofreciendo una atención más personalizada en el caso de alumnos con trastornos de

aprendizaje.

Suárez Gost, Cristina

61

ANEXO 7. CONTENIDOS

Ciencias Sociales Bloque 1. Contenidos comunes

- Recogida de información del tema a tratar, utilizando diferentes fuentes (directas
e indirectas).
- Utilización de las tecnologías de la información y la comunicación para buscar y
seleccionar información y presentar conclusiones.
- Estrategias para desarrollar la responsabilidad, la capacidad de esfuerzo y la
constancia en el estudio.
- Utilización de estrategias para potenciar la cohesión del grupo y el trabajo
cooperativo.

Bloque 3. Vivir en sociedad
- Las actividades económicas y los sectores de producción de España y

Europa.
Lengua castellana y
catalana

Bloque 1. Comunicaci ón oral: hablar y escuchar
- Situaciones de comunicación, espontáneas o dirigidas, utilizando un discurso

ordenado y coherente.
- Estrategias y normas para el intercambio comunicativo.

Bloque 2. Comunicación escrita: leer
- Estrategias para la comprensión lectora de textos.
- Uso de la biblioteca para la búsqueda de información y utilización de la misma

como fuente de aprendizaje.

Bloque 3. Comunicación escrita: escribir
- Producción de textos para comunicar conocimientos, experiencias y

necesidades.
- Aplicación de normas ortográficas y signos de puntuación.

Matemáticas Bloque 1. Procesos, métodos y actitudes en matemáti cas
- Planificación del proceso de resolución de problemas.

Bloque 2 Números
- Resolución de problemas de la vida cotidiana

Bloque 3. Medida
- Unidades de medida del tiempo y sus relaciones.
- Lectura en relojes analógicos y digitales
- Cálculos con medidas temporales
- El sistema monetario de la Unión Europea. Unidad principal: el euro. Valor de

las diferentes monedas y billetes
- Equivalencias entre monedas y billetes.

Educación Física - Los recursos expresivos del propio cuerpo y el movimiento
- Recreación de personajes reales y ficticios y sus contextos dramáticos.

Educación Artística Educación plástica
Bloque 1. Educación audiovisual
- El uso de las Tecnologías de la Información y la Comunicación para la

búsqueda, creación y difusión de información.
Bloque 2. Expresión artística
- Producciones plásticas siguiendo las pautas elementales del proceso creativo.
- La expresividad de los diferentes materiales.
Educación plástica
Bloque 1. Escucha
- Escucha de obras musicales que sirven como marco de referencia para
creaciones propias.

Suárez Gost, Cristina

62

ANEXO 8. FICHAS DE ACTIVIDADES

Nombre:…………………………………………………………….Fecha:……………

¿ A QUÉ HORA?

Indica la hora en formato digital y después dibuja en el reloj las agujas que marquen las
horas y los minutos correspondientes.

Dibuja en el reloj las agujas que marquen la hora y los minutos correspondientes.

Despertarse

Hora:…………

Ir a dormir

Hora:…………

Ir al colegio

Hora:………..

Ir al patio

Hora:………….

Comer
Hora: la una y media

Merendar
Hora: las seis y media

Suárez Gost, Cristina

63

Escribe la hora que marca el reloj en cada caso

Llegar a casa
Hora: la seis y cuarto

Cenar
Hora: las nuevo menos cuarto

Hora:……………………………..

Hora:……………………………..

Hora:……………………………..

Hora:……………………………..

Suárez Gost, Cristina

64

Nombre:…………………………………………………………….Fecha:……………

Tipos de relojes

Señala las características de los diferentes relojes:

Relojes Fácil de

transportar
Preciso ¿Qué

representa?
(Hora,
Minutos,
Segundos)

¿Tiene
agujas?

Reloj de mano

Cronómetro

Reloj de pie

Reloj de bolsillo

Suárez Gost, Cristina

65

Reloj digital

Reloj de torre

Reloj de cucú

Reloj de sol

Reloj de arena

Móvil

Suárez Gost, Cristina

66

Marca con qué tipo de reloj miras la hora en cada una de las siguientes situaciones:

Pregunta ahora a tus familiares:

 De mano: digital

o analógico

En la

pizarra

digital

De

pared

Cronómetro Sirena de la

escuela

Te lo dice el

profesor/a

El tiempo que queda para ir a

comer a casa

El tiempo que queda por

acabar “lectura” en la

escuela

El tiempo que queda por

acabar de ver una película

en la clase

El tiempo que queda para

salir al patio

El tiempo que tardamos en

leer un párrafo

 De

mano

Despertador De

pared

Móvil Internet

Temporizador

del horno

La hora en la que te levantas por la mañana

El tiempo que falta para que venga el autobús

La hora en la que comienza una película

El tiempo que ha de estar un pastel en el

horno

El tiempo que queda para que empiece una

fiesta de aniversario

Suárez Gost, Cristina

67

Nombre:…………………………………………………………….Fecha:…………

Investigamos las horas

Rellena la siguiente tabla:

Las pruebas para saber los horarios:

 He ido en

persona
He ido en
persona y
he hecho
una
fotografía

Lo pone en una
revista/hoja
informativa

Lo he consultado por
Internet

La película

El horno de
pan

La biblioteca

La piscina

Situación ¿Dónde
consultarías el

horario?

¿Cuál crees
que es el
horario?

¿Cuál es el
horario real?

Quieres ir a ver una
película al cine con tus
padres, pero antes has de
consultar cuál es el
horario de la película.

Has de comprar el pan
pero ya estamos casi al
mediodía y no sabes si la
panadería todavía está
abierta.

Quieres devolver un libro
en la biblioteca pero no
sabes cuál es su horario.

Ahora que se aproxima el
buen tiempo comienzan a
abrir las piscinas. Antes
de ir deberás saber
cuáles su horario.

Suárez Gost, Cristina

68

Nombre:…………………………………………………………….Fecha:……………

Nos convertimos en monedas y billetes

1. Ernesto se ha comprado una carpeta, hojas, rotuladores y ceras. En total se ha gastado 17€.

¿De qué maneras puede pagar esta cantidad?

2. Clara va a comer a un restaurante con sus padres y sus abuelos. En total se gastan 135€. ¿De

qué maneras pueden pagar esta cantidad?

3. Jaime va a la tienda de deporte de su pueblo y se gasta 42€ en comprarse un bañador y una

bolsa de deporte para ir al gimnasio. ¿De qué maneras puede pagar esta cantidad?

Suárez Gost, Cristina

69

Relaciona el dinero para pagar todos estos productos:

Libreta:
1,50€

Mochila:
19,50€

Bicicleta:
154,60€

Suárez Gost, Cristina

70

Nombre:……………………………………………………….Fecha:……………........

¿Qué ocupaciones conocemos?

Escribe al lado de cada imagen las ocupaciones que conozcas

Ocupaciones:

Ocupaciones:

Ocupaciones:

Ocupaciones:

Instrumentos

Instrumentos

Instrumentos

Instrumentos

Suárez Gost, Cristina

71

Ocupaciones:

Ocupaciones:

Ocupaciones:

Ocupaciones:

Instrumentos

Instrumentos

Instrumentos

Instrumentos

Ocupaciones:

Instrumentos

Suárez Gost, Cristina

72

Nombre:…………………………………………………………….Fecha:……………

¿Qué quiero ser de mayor?

Me gustaría trabajar de…………………………………………….

¿Por qué?
...

¿Qué conozco de esta ocupación?
……………………………………………………………………………
……………………………………………………………………………
……………………………………………………………………………
……………………………………………………………………………
……………………………………………………………………………
…………………………………………………………………………….

¿Qué información he encontrado?
……………………………………………………………………………
……………………………………………………………………………
……………………………………………………………………………
……………………………………………………………………………
……………………………………………………………………………
…………………………………………………………………………….
……………………………………………………………………………
……………………………………………………………………………
……………………………………………………………………………
……………………………………………………………………………
…………………………………………………………………………….

Suárez Gost, Cristina

73

ANEXO 9. DISEÑO DE UNA PAUTA DE OBSERVACIÓN

PAUTA DE
OBSERVACIÓN

Manejo
de las
TIC

Comprensión
de los
enunciados

Resolución
de
problemas

Motivación Participación Presentación
actividades

Adquisición
de
contenidos

Trabajo
en
equipo

Observaciones Valoración
global

Alumno/a 1
Alumno/a 2
Alumno/a 3
Alumno/a 4
Alumno/a 5
Alumno/a 6
Alumno/a 7
Alumno/a 8
Alumno/a 9
Alumno/a 10
Alumno/a 11
Alumno/a 12
Alumno/a 13
Alumno/a 14
Alumno/a 15
Alumno/a 16
Alumno/a 17
Alumno/a 18
Alumno/a 19
Alumno/a 20
Alumno/a 21
Alumno/a 22
Alumno/a 23
Alumno/a 24
Alumno/a 25
Alumno/a 26

