

ENSEÑANZA BASADA EN CONCEPTOS

La enseñanza basada en conceptos es una característica fundamental del marco curricular del Programa de los Años Intermedios (PAI) del IB. Esto queda firmemente asentado en el documento *El Programa de los Años Intermedios: de los principios a la práctica* (IBO, 2014; actualizado en 2017), que señala que “Los conceptos constituyen el vehículo para la indagación de los alumnos sobre cuestiones e ideas de importancia personal, local y global, y son también los medios para explorar la esencia de una asignatura” e introduce los conceptos clave y relacionados del PAI.

Este informe resume los hallazgos del estudio de investigación realizado por el Claremont Evaluation Center (CEC, por sus siglas en inglés) sobre la implementación de la enseñanza basada en conceptos como parte de las estrategias clave.

¿Cómo es la implementación de la enseñanza basada en conceptos del PAI en diferentes partes del mundo? Hallazgos de las encuestas a profesores (2017 y 2018)

- Las percepciones y las actitudes de los profesores respecto de la enseñanza basada en conceptos son coherentes con las expectativas del IB, y estos indicaron que emplean prácticas acordes con la enseñanza basada en conceptos al menos una vez cada dos semanas.
- Desafortunadamente, si bien la mayoría de los profesores alcanzan las expectativas del IB, casi un tercio no utilizan técnicas de enseñanza basada en conceptos. En concreto, las técnicas que requieren que los profesores incorporen la enseñanza basada en conceptos en las experiencias de aprendizaje en el aula no se utilizan con la frecuencia deseada.
- Los profesores también indicaron que hacen hincapié en los datos en las evaluaciones de los alumnos con una mayor frecuencia de lo que recomiendan las normas.
- Los alumnos comentaron que tenían una exposición regular o incluso diaria a la enseñanza basada en conceptos. Sin embargo, esta exposición parece favorecer en gran medida algunos conceptos específicos (por ejemplo, comunicación, cultura, creatividad) por encima de otros (como forma y estética).

Prácticas de implementación

Hallazgos de las visitas a colegios realizadas en 2018 (27 colegios)

A continuación, puede ver la trayectoria de la implementación de la enseñanza basada en conceptos en los colegios que imparten el PAI.

Los factores que permiten la progresión en la implementación de la enseñanza basada en conceptos son:

- 1) Los conceptos clave y relacionados no se implementan en clase.
- 2) Los conceptos clave y relacionados se utilizan en los planificadores de unidades, pero no constantemente en clase.
- 3) Los conceptos clave y relacionados están integrados en el proceso de aprendizaje.

En la **primera categoría**, se encuentra una minoría de colegios. Los profesores dijeron que no integraban los conceptos clave y relacionados en sus planes de unidad. Estos profesores explicaron que estaban intentando incorporar otras estrategias en sus planificadores y, por ello, no se centraban en la enseñanza basada en conceptos.

En la **segunda categoría**, un reducido número de profesores dijeron que incluían conceptos clave y relacionados en los planificadores de unidades, pero que rara vez hablaban sobre ellos en clase o los utilizaban para dirigir las tareas. En los colegios de esta categoría, los profesores y los alumnos explicaron que los conceptos clave y relacionados solían presentarse explícitamente al comienzo de las unidades.

En algunos colegios, en cambio, los profesores incluían conceptos clave y relacionados en sus planes de unidad y de clase, los utilizaban para desarrollar evaluaciones y seleccionar y estructurar actividades para realizar en el aula, pero no los mencionaban en clase ni hablaban sobre ellos con los alumnos. Algunos profesores de esta categoría sentían que centrar la atención expresamente en los conceptos clave y relacionados era innecesario y, por lo tanto, no establecían conexiones explícitas durante el tiempo de clase.

“Uno de los conceptos clave de la unidad que hemos visto hoy era gestión e intervención [...] Y hay muchas tareas para que los alumnos la relacionen con estos conceptos. Pero mencionárselo luego a los alumnos, dejando claro que de lo que están hablando es en realidad ese concepto, o volver a relacionarlo con el concepto es algo que no hago a menudo, y debo admitir que a veces siento que está de más”. Profesor del PAI

En la **tercera categoría**, en aproximadamente la mitad de los colegios que observamos, al menos un profesor había seleccionado deliberadamente conceptos clave y relacionados para desarrollar sus planificadores de unidades y de clases, enmarcar las actividades en el aula y desarrollar proyectos en grupo. También se observaba que estos profesores vinculaban con frecuencia los conceptos clave y relacionados con actividades en el aula durante los ejercicios de reflexión y los debates de clase. Una práctica muy extendida era el uso de ejemplos reales y acontecimientos actuales como estructura para facilitar las implicaciones en cuanto a la importancia práctica de los conceptos clave y relacionados.

Los alumnos de estos colegios describieron que el uso de conceptos clave y relacionados los ayudaba a comprender mejor el contenido del curso, lo que lo hacía más interesante y pertinente para su vida.

“Sí, en la clase de Física, primero explicaba el concepto clave; luego comenzaba a explicarlo y básicamente a hablar sobre la unidad; después de que terminásemos, conectaba, explicaba y hablaba sobre los conceptos clave para que los comprendiéramos. [...] Solíamos buscar relaciones entre, por ejemplo, aumentar el voltaje y la corriente que se producía al aumentar el voltaje. [...] Así que este era nuestro concepto clave en esta unidad y nos quedaba muy claro por qué utilizábamos nuestras relaciones como concepto clave”. Alumno del PAI

APOYO

a la implementación de la enseñanza basada en conceptos

La comprensión de los profesores de los conceptos clave y relacionados y cómo incorporarlos en el aula

El tipo de colegio (los colegios privados comunicaron niveles mayores de implementación que los colegios públicos)

El tiempo de planificación formal asignado para la integración de los conceptos clave y relacionados en los planificadores de unidades y las actividades en el aula

La duración de la implementación del "Programa de los Años Intermedios: el siguiente capítulo" en los colegios

OBSTÁCULOS

a la implementación de la enseñanza basada en conceptos

Las actitudes de los profesores que consideraban que los enfoques de la enseñanza basada en conceptos **no eran un uso importante del tiempo de clase**

La comprensión limitada que hacía que los profesores vieran la inclusión de los conceptos en sus planificadores de unidades como **una actividad "para cubrir el expediente"**

Los conceptos **"demasiado amplios" y "difíciles de poner en práctica para los alumnos"**

Constructo basado en conceptos del IB: perspectiva de los alumnos

Para tener una idea más clara de **cómo los alumnos comprenden la estructura del conocimiento**, 100 alumnos respondieron a una pregunta abierta en la que se les pedía que explicaran la diferencia entre un **hecho**, un **tema** y un **concepto**, utilizando el liderazgo como ejemplo. La mayoría de estos alumnos comprendían la estructura general del conocimiento, y reconocían la relación entre los hechos, los temas y los conceptos. Sin embargo, tenían dificultades para definir cada uno de los tres constructos y, en particular, les costaba definir los conceptos (el 11 % de ellos indicaron que no sabían lo que era un concepto).

La mayoría de los alumnos tenían dificultades para utilizar el liderazgo como un ejemplo de hechos, temas y conceptos, y el 61 % proporcionaron descripciones generales sin mencionar el liderazgo. Solo el 14 % de ellos aportaron un ejemplo completamente basado en el liderazgo que reflejaba el enfoque de la estructura del conocimiento que adopta el IB.

Estímulos

En su colegio, ¿hay una comprensión común de lo que es un concepto?

¿En qué medida se enseña de forma explícita el enfoque de la estructura del conocimiento que adopta el IB (un hecho, un tema y un concepto) en su contexto escolar?

Contexto

A mediados de 2015, el IB encargó al Claremont Evaluation Center (CEC) que liderara un proyecto de investigación plurianual sobre la implementación y el impacto del "Programa de los Años Intermedios: el siguiente capítulo". El estudio del CEC proporciona amplia información sobre cómo es la implementación del currículo del PAI en diferentes partes del mundo en cuanto a componentes fundamentales del currículo.

Teniendo en cuenta esta investigación plurianual, el IB ha clasificado las nueve estrategias de implementación de calidad del PAI en tres áreas:

- Estrategias colaborativas
- Estrategias clave
- Estrategias opcionales

El IB difundirá los hallazgos de la investigación llevada a cabo por el CEC mediante informes sobre las estrategias de implementación de calidad y muchos otros recursos para ayudar a los colegios en la implementación del PAI.

Para obtener más información, visite:
www.ibo.org/es/implement-myp

International Baccalaureate®
Baccalauréat International
Bachillerato Internacional