

International Baccalaureate®
Baccalauréat International
Bachillerato Internacional

Programa de la Escuela Primaria, Programa de los Años Intermedios, Programa del Diploma

Hacia un continuo de programas de educación internacional

International Baccalaureate®
Baccalauréat International
Bachillerato Internacional

Programa de la Escuela Primaria, Programa de los Años Intermedios, Programa del Diploma

Hacia un continuo de programas de educación internacional

**Programa de la Escuela Primaria, Programa de los Años Intermedios,
Programa del Diploma**

Hacia un continuo de programas de educación internacional

Versión en español del documento publicado en septiembre de 2008
con el título *Towards a continuum of international education*

Publicada en septiembre de 2008

Bachillerato Internacional
Peterson House, Malthouse Avenue, Cardiff Gate
Cardiff, Wales GB CF23 8GL
Reino Unido
Tel.: +44 29 2054 7777
Fax: +44 29 2054 7778
Sitio web: <http://www.ibo.org>

© Organización del Bachillerato Internacional, 2008

El Bachillerato Internacional (IB) ofrece tres programas educativos exigentes y de calidad a una comunidad de colegios de todo el mundo, con el propósito de crear un mundo mejor y más pacífico.

El IB agradece la autorización para reproducir en esta publicación material protegido por derechos de autor. Cuando procede, se han citado las fuentes originales y, de serle notificado, el IB enmendará cualquier error u omisión con la mayor brevedad posible.

El uso del género masculino en esta publicación no tiene un propósito discriminatorio y se justifica únicamente como medio para hacer el texto más fluido. Se pretende que el español utilizado sea comprensible para todos los hablantes de esta lengua y no refleje una variante particular o regional de la misma.

Todos los derechos reservados. Esta publicación no puede reproducirse, almacenarse o distribuirse de forma total o parcial, en manera alguna ni por ningún medio, sin la previa autorización por escrito del IB, sin perjuicio de lo estipulado expresamente por la ley o por la política y normativa de uso de la propiedad intelectual del IB. Véase la página <http://www.ibo.org/es/copyright> del sitio web del IB para más información.

Los artículos promocionales y las publicaciones del IB pueden adquirirse en la tienda virtual del IB, disponible en <http://store.ibo.org>. Las consultas sobre pedidos deben dirigirse al departamento de marketing y ventas en Cardiff.

Tel.: +44 29 2054 7746
Fax: +44 29 2054 7779
Correo-e: sales@ibo.org

Índice

Introducción	1
Los tres programas del IB	2
La filosofía del continuo de programas de educación internacional	2
Implementación del continuo de programas	7
Estructura de los programas	9
El Programa de la Escuela Primaria (PEP)	10
El Programa de los Años Intermedios (PAI)	10
El Programa del Diploma	11
Enseñanza y aprendizaje	13
Introducción	13
El propósito de la enseñanza y el aprendizaje: enseñanza para la comprensión	14
Enfoques de la enseñanza y el aprendizaje	15
El entorno de aprendizaje: aprendizaje activo en un entorno escolar favorecedor	17
Resumen	18
Evaluación	19
Los principios de evaluación del IB	19
Desarrollo de una política de evaluación	22
Cómo guiar el desarrollo del continuo de programas: liderazgo pedagógico	24
¿Qué se entiende por liderazgo eficaz y sustentable?	24
El equipo de liderazgo pedagógico	24
Apoyo al desarrollo profesional continuo	26
El continuo lingüístico	27
El aprendizaje en una lengua distinta a la materna en los programas del IB	27
Desarrollo de una política lingüística en el colegio	28
Necesidades educativas especiales	30
Introducción	30
Necesidades educativas especiales en los programas del IB	30

Acción, Comunidad y Servicio, y CAS	36
Acción en el PEP	36
Comunidad y Servicio en el PAI	37
Creatividad, Acción y Servicio en el Programa del Diploma	38
La experiencia culminante	41
La exposición del PEP	41
El Proyecto Personal del PAI	41
La Monografía del Programa del Diploma	42
Ocasiones para celebrar	42
Evaluación de los programas	43
La autoevaluación (PEP, PAI y Programa del Diploma)	43
La visita al colegio (PEP y PAI)	44
El informe de evaluación (PEP, PAI y Programa del Diploma)	44
Bibliografía	45

Introducción

Este documento del Bachillerato Internacional (IB) está destinado a:

- Colegios solicitantes
- Colegios del Mundo del IB que hayan recibido recientemente autorización para impartir uno de los tres programas del IB
- Colegios del Mundo del IB con experiencia que estén implementando o planeando implementar más de un programa del IB

El presente documento resume los elementos comunes y las diferencias entre el Programa de la Escuela Primaria (PEP), el Programa de los Años Intermedios (PAI) y el Programa del Diploma. Además, proporciona orientación práctica sobre cómo los colegios pueden implementar el continuo de programas de educación internacional del IB de manera eficaz para poder desarrollar un itinerario educativo coherente y significativo para los alumnos.

Este documento debe leerse junto con los siguientes documentos del IB.

PEP	<i>Cómo hacer realidad el PEP: un marco curricular para la educación primaria internacional</i> <i>Cómo hacer realidad el PEP: liderazgo pedagógico en los colegios</i>
PAI	<i>El Programa de los Años Intermedios: de los principios a la práctica</i> <i>La enseñanza interdisciplinaria: guía para los colegios (disponible a partir de 2009)</i>
Programa del Diploma	<i>Guía de Teoría del Conocimiento</i> <i>Guía de Creatividad, Acción y Servicio</i> <i>Guía de la Monografía</i> <i>Principios y práctica del sistema de evaluación del Programa del Diploma</i> <i>Manual de procedimientos del Programa del Diploma</i> <i>Alumnos con necesidades especiales de evaluación</i>
Información general	<i>Presentación del perfil de la comunidad de aprendizaje del [IB]</i> <i>Normas para la implementación de los programas [del IB] y aplicaciones concretas</i> <i>El aprendizaje en una lengua distinta a la materna en los programas del IB</i> <i>Pautas para elaborar la política lingüística del colegio</i> <i>Guía de la evaluación del programa</i>

Los tres programas del IB

El Bachillerato Internacional (IB) ofrece tres programas de educación internacional:

- El Programa del Diploma, establecido en 1969
- El Programa de los Años Intermedios (PAI), establecido en 1994
- El Programa de la Escuela Primaria (PEP), establecido en 1997

Estos programas proporcionan a los colegios la oportunidad de ofrecer una educación internacional continua desde la primera infancia hasta el final de la educación secundaria.

Aunque el ciclo educativo del IB está constituido por tres programas, siempre respeta dos principios fundamentales:

- Cada programa debe poder conservar su autonomía, ya que no es obligatorio para los colegios impartir más de uno.
- Los programas deben formar una secuencia coherente y significativa para que los colegios puedan ofrecer los tres programas o dos de ellos de forma consecutiva.

Profesores, alumnos y padres reconocerán un marco educativo común: una filosofía coherente sobre la enseñanza y el aprendizaje que se centra en el desarrollo integral de los alumnos, y un concepto general sobre cómo desarrollar una mentalidad internacional.

Los tres programas fomentan la educación integral de la persona y hacen hincapié en el crecimiento intelectual, personal, emocional y social a través de las grandes áreas tradicionales de aprendizaje: lenguas, humanidades, ciencias, matemáticas y artes. Aunque los tres programas nacieron en el marco de una tradición occidental humanista, la influencia que ejercen las culturas no occidentales en los tres programas es cada vez mayor.

Los vínculos entre los tres programas, que ofrecen un continuo de educación internacional, se observan en la práctica cuando dichos programas los implementan con gran dedicación los docentes y el personal de dirección en los Colegios del Mundo del IB. Aunque los programas tienen elementos en común, el éxito de la implementación de la secuencia de dos o los tres programas depende, en última instancia, del compromiso asumido por el colegio de crear un continuo y de mantener un enfoque claro en la enseñanza y el aprendizaje. Esto requiere la constante cooperación y colaboración mutua de todo el personal de dirección y los docentes en todos los niveles.

Entonces, ¿qué garantiza la coherencia y la amplia base de los tres programas? ¿Qué posibilidades brinda la secuencia de programas para desarrollar un modelo de educación internacional que abarque los años de escolarización?

La filosofía del continuo de programas de educación internacional

La declaración de principios y el perfil de la comunidad de aprendizaje del IB expresan una filosofía profundamente arraigada sobre lo que constituye la educación internacional. Esta filosofía constituye el motor de los tres programas.

En la declaración de principios se establece el objetivo general del IB de promover y desarrollar programas de educación internacional.

Declaración de principios del IB

El Bachillerato Internacional tiene como meta formar jóvenes solidarios, informados y ávidos de conocimiento, capaces de contribuir a crear un mundo mejor y más pacífico, en el marco del entendimiento mutuo y el respeto intercultural.

En pos de este objetivo, la organización colabora con establecimientos escolares, gobiernos y organizaciones internacionales para crear y desarrollar programas de educación internacional exigentes y métodos de evaluación rigurosos.

Estos programas alientan a estudiantes del mundo entero a adoptar una actitud activa de aprendizaje durante toda su vida, a ser compasivos y a entender que otras personas, con sus diferencias, también pueden estar en lo cierto.

En los programas del IB, intentar definir el concepto de mentalidad (o vocación) internacional en términos cada vez más claros y esforzarnos por acercarnos a ese ideal constituyen propósitos básicos de la misión de los Colegios del Mundo del IB. Dada la variedad de Colegios del Mundo del IB y la complejidad del concepto, en lugar de tratar de definirlo, en el IB describimos el tipo de alumnos que esperamos formar a través de los Colegios del Mundo del IB. Estos alumnos, en su lucha por establecer un conjunto de valores personales y un código ético, sentarán las bases sobre las cuales se desarrollará y prosperará la mentalidad internacional. Los atributos de esos alumnos se indican en el perfil de la comunidad de aprendizaje del IB. Dicho perfil constituye la puesta en práctica de la declaración de principios y es el eje central de la perspectiva del IB sobre lo que implica la mentalidad internacional, así como una guía que permite a los colegios concentrarse en el aprendizaje. Los Colegios del Mundo del IB deben sentirse orgullosos de formar alumnos que reflejen los atributos expresados en ese perfil.

El perfil de la comunidad de aprendizaje del IB se basa en valores que representan los principios del IB sobre educación internacional. Los atributos descritos en el perfil de la comunidad de aprendizaje son apropiados y alcanzables para todos los alumnos del IB de 3 a 19 años. Los docentes deben interpretarlos adecuadamente para adaptarlos a la edad y el nivel de desarrollo de cada alumno, teniendo siempre en cuenta que una parte de la adaptabilidad y versatilidad de los programas del IB reside en las formas que pueden adoptar estos atributos en los diferentes colegios.

En los programas del IB reconocemos y valoramos el hecho de que los alumnos provienen de contextos diversos y traen consigo experiencias ricas y variadas. Todos los docentes tienen la responsabilidad de ayudar a los alumnos a adoptar una actitud de aprendizaje durante toda su vida en el contexto del perfil de la comunidad de aprendizaje.

La declaración de principios y el perfil de la comunidad de aprendizaje son la base del continuo de programas del IB.

El perfil de la comunidad de aprendizaje del IB

El objetivo fundamental de los programas del IB es formar personas con mentalidad internacional que, conscientes de la condición que los une como seres humanos y de la responsabilidad que comparten de velar por el planeta, contribuyan a crear un mundo mejor y más pacífico.

Los miembros de la comunidad de aprendizaje del IB se esfuerzan por ser:

Indagadores	Desarrollan su curiosidad natural. Adquieren las habilidades necesarias para indagar y realizar investigaciones, y demuestran autonomía en su aprendizaje. Disfrutan aprendiendo y mantendrán estas ansias de aprender durante el resto de su vida.
Informados e instruidos	Exploran conceptos, ideas y cuestiones de importancia local y mundial y, al hacerlo, adquieren conocimientos y profundizan su comprensión de una amplia y equilibrada gama de disciplinas.
Pensadores	Aplican, por propia iniciativa, sus habilidades intelectuales de manera crítica y creativa para reconocer y abordar problemas complejos, y para tomar decisiones razonadas y éticas.
Buenos comunicadores	Comprenden y expresan ideas e información con confianza y creatividad en diversas lenguas, lenguajes y formas de comunicación. Están bien dispuestos a colaborar con otros y lo hacen de forma eficaz.
Íntegros	Actúan con integridad y honradez, poseen un profundo sentido de la equidad, la justicia y el respeto por la dignidad de las personas, los grupos y las comunidades. Asumen la responsabilidad de sus propios actos y las consecuencias derivadas de ellos.
De mentalidad abierta	Entienden y aprecian su propia cultura e historia personal, y están abiertos a las perspectivas, valores y tradiciones de otras personas y comunidades. Están habituados a buscar y considerar distintos puntos de vista y dispuestos a aprender de la experiencia.
Solidarios	Muestran empatía, sensibilidad y respeto por las necesidades y sentimientos de los demás. Se comprometen personalmente a ayudar a los demás y actúan con el propósito de influir positivamente en la vida de las personas y el medio ambiente.
Audaces	Abordan situaciones desconocidas e inciertas con sensatez y determinación y su espíritu independiente les permite explorar nuevos roles, ideas y estrategias. Defienden aquello en lo que creen con elocuencia y valor.
Equilibrados	Entienden la importancia del equilibrio físico, mental y emocional para lograr el bienestar personal propio y el de los demás.
Reflexivos	Evalúan detenidamente su propio aprendizaje y experiencias. Son capaces de reconocer y comprender sus cualidades y limitaciones para, de este modo, contribuir a su aprendizaje y desarrollo personal.

Además de la declaración de principios y el perfil de la comunidad de aprendizaje del IB, los colegios que implementen el continuo deben consultar la publicación *Normas para la implementación de los programas [del IB] y aplicaciones concretas*, que contiene un conjunto de criterios que tanto la Organización del IB como los Colegios del Mundo del IB pueden utilizar para evaluar la implementación de los tres programas.

Los colegios deben comprometerse a trabajar en pos del cumplimiento de las normas y aplicaciones que se exponen en dicha publicación. Estas forman la base de la autoevaluación que los colegios realizan como parte del proceso de evaluación del programa (véase “Evaluación de los programas”). El IB comprende que cada colegio aplica la implementación de los programas y del continuo de educación internacional del IB de manera diferente, y que las normas y aplicaciones se cumplirán en distintos grados según la etapa del proceso en que se encuentre el colegio.

Figura 1:
El continuo de programas de educación internacional del IB

Implementación del continuo de programas

El punto fuerte de los programas del IB es que se basan en comunes acerca de la importancia y la naturaleza de la educación internacional, y sobre el trabajo de los docentes y del equipo directivo de los colegios. El concepto original de los programas del IB no ha cambiado, si bien los tres se han desarrollado significativamente desde sus orígenes y lo seguirán haciendo. El continuo, al igual que el desarrollo de un alumno, no es un trayecto regular —pasar de un programa al siguiente puede implicar algunos saltos— pero hay una coherencia que otorga una identidad reconocible y un gran valor. Impartir dos o los tres programas del IB requiere que los docentes y el equipo directivo del colegio trabajen juntos sobre la base de una filosofía en común y que utilicen el mismo lenguaje para hablar sobre enseñanza, aprendizaje y el desarrollo de los alumnos. Esto, a su vez, hace que la experiencia de los alumnos sea más coherente y significativa, y que el aprendizaje resulte mucho más enriquecedor.

El PEP y el PAI son marcos curriculares, mientras que el Programa del Diploma es un currículo prescrito. Existen diversas razones para esta diferencia. Cada programa está diseñado para cubrir las necesidades de desarrollo de los alumnos en determinadas edades y etapas de formación de la identidad. Los colegios necesitan cierta libertad para impartir el currículo de acuerdo con los requisitos locales y con sus realidades y prioridades culturales. El Programa del Diploma debe proporcionar a los alumnos la titulación académica necesaria para acceder a universidades de todo el mundo, de ahí el mayor grado de prescripción del programa.

El PEP y el PAI son programas coherentes y amplios que permiten a los colegios, mediante equipos de docentes que colaboran entre sí, desarrollar un contenido propio que sea pertinente a su contexto cultural. El marco ofrece cierto grado de flexibilidad, con lo cual los colegios pueden incorporar requisitos curriculares locales o nacionales si es necesario. El aprendizaje de los alumnos lo evalúan internamente docentes del colegio. En el caso del PAI, la evaluación de los docentes la puede moderar externamente el IB para cumplir estándares establecidos a nivel mundial. El Programa del Diploma es también un programa coherente y amplio, pero el currículo y los procedimientos de evaluación se prescriben más detalladamente para cumplir los requisitos de acceso a universidades de todo el mundo. El aprendizaje de los alumnos en el Programa del Diploma se evalúa en gran medida mediante exámenes externos que elabora el IB.

El PEP y el PAI son programas inclusivos con la flexibilidad necesaria para cubrir las necesidades de todos los alumnos. El Programa del Diploma no es excluyente pero, puesto que su objetivo es proporcionar a los alumnos las herramientas necesarias para afrontar con éxito la educación superior, es posible que cursar el programa completo no sea asequible para todos los alumnos.

El PEP y el PAI utilizan estructuras y enfoques distintos a los del Programa del Diploma para cubrir las necesidades intelectuales y de desarrollo de los alumnos en sus respectivos grupos de edad, pero los preparan tanto intelectual como personalmente para tener un buen rendimiento en el Programa del Diploma. Si bien hay una filosofía común firmemente arraigada en los tres programas, cada uno de ellos tiene características propias adecuadas al nivel de edad para el que está diseñado. Para los colegios que quieren impartir dos o los tres programas, el reto es reconocer y valorar las diferencias al mismo tiempo que ayudan a los profesores y a los alumnos en la transición de un programa a otro. En este sentido, se puede hacer una comparación con el desarrollo de los propios alumnos. Las diferencias entre un alumno de 7 años, uno de 13 y otro de 18 son enormes en el plano intelectual, emocional, social y físico. No se los puede tratar del mismo modo, pero necesitan la ayuda de sus padres y profesores para realizar la transición de una etapa de su vida a la siguiente. A veces dicha transición es una progresión gradual y otras veces requiere un “salto” por parte del alumno.

A medida que aumente la cantidad de colegios que imparten dos o los tres programas y que aprendamos de la experiencia de los directivos y docentes de dichos colegios, cada uno de los programas influirá

paulatinamente en los otros: se adaptarán y cambiarán porque conviene desde el punto de vista educativo y porque la adaptación mejorará el aprendizaje de los alumnos y la calidad de la enseñanza.

Impartir el continuo de programas de educación internacional del IB implica aplicar cambios institucionales para mejorar la enseñanza y el aprendizaje y para reforzar la comunidad y la cultura escolares. Los Colegios del Mundo del IB que imparten el continuo se comprometen a fomentar la reflexión, mejorar las prácticas docentes y generar cambios duraderos a largo plazo. Dichos colegios deben trabajar con una mentalidad abierta e ideas avanzadas, no limitarse a su entorno, sino establecer vínculos con la familia de Colegios del Mundo del IB y contribuir positivamente al IB y a la comunidad local donde se encuentran.

Una de las grandes ventajas que los programas del IB han reconocido y de la que se han beneficiado desde sus comienzos es la "profesionalidad creativa" (término acuñado por Hargreaves en 1998) de los profesores y de su predisposición a experimentar con ideas y prácticas docentes. El PEP y el PAI están específicamente diseñados para permitir a los docentes la libertad de innovar y contextualizar el aprendizaje en sus colegios. Los programas del IB se basan en un alto nivel de confianza en la profesionalidad de los docentes. Un papel fundamental en el desarrollo de cada programa lo desempeñan docentes innovadores y comprometidos, procedentes de culturas diferentes, que imparten los programas del IB. La máxima prioridad del IB es seguir encontrando maneras de apoyar a colegios y docentes de todo el mundo basándonos en la rica variedad de sus tradiciones educativas y aprovechando su conocimiento profesional. Los profesionales de los colegios hacen posible que los vínculos entre los tres programas se beneficien de una experiencia práctica amplia y diversa que solo ellos pueden aportar. El papel de los profesores es fundamental en el modelo del IB de desarrollo e implementación de cada programa y del continuo de programas de educación internacional, el cual está basado en una relación crítica entre los programas, los profesores y los colegios (Walker 2000).

Estructura de los programas

Aunque hay importantes diferencias entre las estructuras del PEP, el PAI y el Programa del Diploma, también hay un conjunto de principios clave que los interconectan.

- En los tres programas, el alumno ocupa el lugar central del currículo, como se expresa en el perfil de la comunidad de aprendizaje del IB.
- Si bien cada disciplina académica tiene su propia metodología, conjunto de conocimientos y matices, los alumnos aprenden mejor si se realizan conexiones significativas entre las disciplinas.

Hay una transición gradual desde el enfoque transdisciplinario del PEP hasta las disciplinas específicamente identificadas del PAI y el Programa del Diploma. Dicha transición cuenta con el apoyo de métodos pedagógicos que fomentan las conexiones.

PEP	PAI	Programa del Diploma
Programa de indagación que incluye documentos de secuenciación de contenidos para seis áreas disciplinarias	Ocho áreas disciplinarias con objetivos generales y específicos y criterios de evaluación	Seis grupos de asignaturas con guías detalladas sobre el programa de estudios y la evaluación
Enseñanza mediante seis temas transdisciplinarios	Enseñanza mediante ocho grupos de asignaturas conectadas mediante cinco áreas de interacción	Enseñanza mediante seis grupos de asignaturas conectadas por Teoría del Conocimiento
Unidades de indagación dentro de cada tema transdisciplinario que incorporan el aprendizaje de Lengua, Matemáticas, Ciencias Sociales, Ciencias Naturales, Artes y Educación Personal, Social y Física	Unidades de trabajo en cada grupo de asignaturas, con algunas unidades de trabajo interdisciplinarias, que se centran en las áreas de interacción	Esquemas del curso de cada asignatura y de la Monografía, Teoría del Conocimiento, y Creatividad, Acción y Servicio.
	Lengua A Lengua B Humanidades Ciencias Matemáticas Artes Educación Física Tecnología	Lengua A1 Segunda Lengua Individuos y Sociedades Ciencias Experimentales Matemáticas e Informática Artes
Planificador prescrito para apoyar la indagación	Planificador recomendado para las unidades de trabajo	

Figura 2:
Estructura de los programas

El Programa de la Escuela Primaria (PEP)

En el PEP se reconoce la importancia de las áreas disciplinarias tradicionales: Lengua, Matemáticas, Ciencias Sociales, Ciencias Naturales, Artes, y Educación Personal, Social y Física son los componentes del modelo curricular del PEP. Las expectativas generales correspondientes a cada área para las distintas edades se indican detalladamente en los documentos de secuenciación de contenidos, que se encuentran disponibles como guía.

Para los alumnos que están en sus primeros años de educación es particularmente importante adquirir habilidades adecuadas a un contexto particular y explorar contenidos pertinentes para ellos trasciendan las disciplinas tradicionales. El currículo del PEP se centra en **seis temas transdisciplinarios** basados en aspectos comunes a todos los seres humanos que se consideran esenciales en el contexto de la educación internacional. Dichos temas se apoyan en conocimientos, conceptos y habilidades de las áreas disciplinarias tradicionales pero los utilizan de una forma que trasciende estas disciplinas, contribuyendo así a un **modelo transdisciplinario de enseñanza y aprendizaje**.

Temas transdisciplinarios del PEP

Quiénes somos

Dónde nos encontramos en el tiempo y el espacio

Cómo nos expresamos

Cómo funciona el mundo

Cómo nos organizamos

Cómo compartimos el planeta

Los alumnos indagan y aprenden acerca de estos aspectos de importancia mundial en el contexto de las **unidades de indagación**, cada una de las cuales aborda una **idea central** relacionada con un tema transdisciplinario específico. El conjunto de dichas unidades constituye el **programa de indagación** del colegio. Los docentes de los Colegios del Mundo del IB que imparten el PEP trabajan conjuntamente para desarrollar un programa de indagación transdisciplinario que se adapte a las necesidades del colegio. Los colegios también exploran las posibilidades de establecer vínculos entre las unidades enseñadas en cada curso o grado escolar, así como en los diferentes grupos de edades, de modo que el programa se encuentre articulado tanto en forma vertical como horizontal.

El Programa de los Años Intermedios (PAI)

El currículo del PAI tiene **ocho grupos de asignaturas** para las cuales hay prescritos objetivos generales y específicos. Todos los alumnos estudian todos los grupos de asignaturas durante los cinco años del programa. Los ocho grupos de asignaturas están conectados mediante las **cinco áreas de interacción**, que van más allá de las disciplinas tradicionales y se centran en aspectos comunes a todos los seres humanos, de manera similar a los temas transdisciplinarios del PEP.

Los objetivos específicos de cada asignatura del PAI se basan en un desarrollo equilibrado de habilidades, conocimientos y actitudes lo suficientemente amplio como para permitir una variedad de métodos de enseñanza y aprendizaje. La elección y organización precisa de los contenidos queda en manos de los colegios, con lo que se preserva la flexibilidad. El contenido de las asignaturas no se especifica, aunque en algunas se prescribe un marco de conceptos o temas que los alumnos deben estudiar durante los cinco años. Se procura prescribir lo mínimo posible y se pide a los colegios que amplíen el alcance de los temas y la profundidad con que se tratan según las necesidades y preferencias individuales.

Es responsabilidad de cada colegio trabajar en equipo para producir **unidades de trabajo** que permitan a los alumnos alcanzar los objetivos de cada asignatura. Para planificar unidades, lo primero que se debe hacer es integrar los conceptos importantes en el contexto o área de interacción, para dar lugar a una pregunta de unidad.

Las áreas de interacción forman el núcleo que caracteriza al PAI. Estas áreas son comunes a todas las disciplinas y se incorporan en el PAI de forma que los alumnos perciban mejor las relaciones entre los contenidos de las asignaturas y el mundo real, en lugar de ver las asignaturas como áreas aisladas que no se relacionan entre sí o con el mundo. Las áreas no están claramente delimitadas, sino que se unen formando un contexto para el aprendizaje que contribuye a la experiencia general que los alumnos tienen del programa.

Áreas de interacción del PAI

Aprender a Aprender

Comunidad y Servicio

Ingenio Humano (anteriormente denominada "Homo faber")

Entornos (anteriormente denominada "Medio Ambiente")

Salud y Educación Social

Mediante las áreas de interacción y los grupos de asignaturas, el PAI presenta el conocimiento como un todo integrado, poniendo énfasis en el desarrollo de habilidades, de la conciencia de uno mismo y de los valores personales. Como resultado, se espera que los alumnos tomen conciencia de problemas globales de mayor complejidad y alcance.

El **aprendizaje interdisciplinario** en el PAI es el proceso mediante el cual los alumnos llegan a comprender conjuntos de conocimientos y modos de pensar de dos o más disciplinas o grupos de asignaturas y los integran para generar una nueva comprensión. Esta es una característica central del currículo del PAI y debe poder observarse en las unidades de trabajo de los profesores, el trabajo de los alumnos y los criterios de evaluación.

El aprendizaje interdisciplinario busca promover la comprensión interdisciplinaria. Los alumnos demuestran comprensión interdisciplinaria de un tema en particular cuando pueden integrar conceptos, métodos o formas de comunicación de dos o más disciplinas o áreas de conocimiento para explicar un fenómeno, resolver un problema, crear un producto o plantear nuevas preguntas de formas que quizás no hubieran sido posibles desde una sola disciplina.

Al igual que sucede en el PEP, dentro de los colegios se debe trabajar en equipo para realizar una planificación tanto vertical como horizontal de los cinco años del PAI que permita explorar los vínculos entre las unidades específicas de cada disciplina y las unidades interdisciplinarias.

El Programa del Diploma

El Programa del Diploma se presenta en forma de hexágono, con **seis áreas académicas** o grupos de asignaturas en torno al núcleo. Los alumnos eligen seis asignaturas, una de cada área académica, y también estudian o participan en las tres áreas centrales.

Áreas centrales del Programa del Diploma

La Monografía

Teoría del Conocimiento (TdC)

Creatividad, Acción y Servicio (CAS)

El programa de estudios y el modelo de evaluación de cada una de las asignaturas del hexágono se prescriben con gran detalle. Los profesores tienen cierta libertad de opciones en la mayoría de las asignaturas pero dicha libertad es limitada en comparación con la flexibilidad que se permite a los colegios y los docentes del PEP y del PAI. El motivo de esto es que el Programa del Diploma es un curso preuniversitario de dos años de duración que culmina en exámenes y que prepara a los alumnos para que cumplan con los requisitos de sistemas educativos de distintos países.

Al mismo tiempo que proporciona a los alumnos las habilidades y la titulación académica necesarias para acceder a una amplia gama de instituciones de educación superior de todo el mundo, el Programa del Diploma fomenta la conciencia y el entendimiento que los alumnos tienen sobre las conexiones entre las disciplinas académicas con las que trabajan todos los días y el mundo real. Uno de los objetivos principales de TdC es alentar a los alumnos a reflexionar sobre sus experiencias de aprendizaje en la vida cotidiana y a hacer conexiones entre disciplinas académicas y entre pensamientos, sentimientos y acciones. Las preguntas de orientación de TdC están incorporadas en todas las guías de las asignaturas del Programa del Diploma y los profesores deben realizar conexiones con temas de TdC mediante la enseñanza cotidiana.

El Programa del Diploma ofrece dos cursos que combinan distintas disciplinas académicas: uno es Texto e Interpretación Dramática (grupos 1 y 6, en la actualidad en fase piloto) y el otro es Sistemas Ambientales y Sociedades (grupos 3 y 4). También está en fase piloto una monografía sobre estudios internacionales como alternativa a un tema elegido de la lista aprobada de asignaturas del Programa del Diploma. La monografía sobre estudios internacionales permitirá a los alumnos centrarse en una cuestión de carácter mundial al tiempo que adquieren conocimientos y metodologías de varias disciplinas académicas. El IB seguirá estudiando formas de ofrecer a los alumnos del Programa del Diploma más oportunidades de estudio interdisciplinario para permitirles explorar cuestiones multidisciplinarias de carácter mundial y mejorar su aprendizaje en general.

Enseñanza y aprendizaje

[El propósito de la educación es] desarrollar al máximo el potencial de cada persona para comprender, modificar y disfrutar su entorno, tanto interno como externo, en todos los aspectos físicos, sociales, morales, estéticos y espirituales.

Alec Peterson (1987, p. 33)

La responsabilidad de los educadores ya no es simplemente preparar buenos matemáticos, buenos biólogos o buenos historiadores. La misión de los colegios es preparar jóvenes —que tendrán en sus manos las decisiones del mañana— para vivir en una compleja sociedad multicultural que experimenta un rápido proceso de cambio y que está dando lugar a un nuevo orden mundial. Por supuesto, el componente cognitivo de un sistema educativo es fundamental para la adquisición de habilidades intelectuales y profesionales, e incluso más importante es la adquisición de actitudes de aprendizaje en el contexto de los intercambios culturales.

Gérard Renaud (1991, p. 8)

Introducción

En esta sección se explican brevemente los principios clave de enseñanza y aprendizaje subyacentes a los tres programas del IB. Los enfoques pedagógicos que aquí se describen se basan en una comprensión constructivista del aprendizaje. El constructivismo es una teoría cognitiva, ampliamente aceptada y utilizada, que afirma que el conocimiento no se adquiere pasivamente sino que se construye activamente, y utiliza enfoques que reconocen la importancia de emplear y cuestionar los modelos mentales ya presentes en los alumnos para así mejorar su comprensión y rendimiento.

Con su enfoque constructivista de la enseñanza y el aprendizaje, los programas del IB están diseñados para estimular la curiosidad intelectual de los jóvenes y proporcionarles el conocimiento, la comprensión conceptual, las habilidades, las prácticas basadas en la reflexión y las actitudes que necesitan para aprender de forma autónoma durante toda su vida. Para el continuo de programas del IB, el aprendizaje es un proceso, no un producto. Los alumnos de todas las edades llegan al colegio con sus propias creencias, conocimientos y experiencias sobre el funcionamiento del mundo. Estas elaboraciones mentales se revisan y se renuevan a medida que los alumnos adquieren nuevas experiencias y conocimientos. El proceso de aprendizaje implica, por tanto, la construcción, la evaluación y la revisión de modelos mentales sobre cómo funciona el mundo y este proceso es lo que permite a cada alumno dar sentido a su vida y al mundo que lo rodea. Además, los alumnos deben comprender cómo aprenden, sus propios estilos de aprendizaje, sus cualidades y sus limitaciones para poder seguir aprendiendo de manera autónoma el resto de su vida. Sobre todo, el aprendizaje de los alumnos del IB debe ser riguroso, interesante y estimulante, y debe prepararlos para vivir en el siglo XXI.

Los profesores que imparten los programas del IB deben utilizar una amplia gama de estrategias de enseñanza y enseñar de tal manera que se favorezca el aprendizaje de los alumnos. Las clases del PEP basadas en unidades de indagación transdisciplinarias serán muy diferentes de las clases del Programa de Diploma que se centran en disciplinas académicas. Sin embargo, los principios y los enfoques que aquí se describen se aplican de igual modo en los tres programas.

La enseñanza y el aprendizaje en los programas del IB se deben llevar a cabo en el contexto del perfil de la comunidad de aprendizaje del IB, que enumera 10 atributos. Algunos de dichos atributos —como ser indagadores, informados e instruidos, pensadores, reflexivos y buenos comunicadores— implican el

desarrollo de competencias cognitivas. Los otros atributos —ser íntegros, de mentalidad abierta, solidarios, equilibrados y audaces— enfatizan disposiciones y actitudes. En los tres programas se reconoce que las habilidades y competencias cognitivas se integran en los rasgos de carácter y las actitudes. El aprendizaje debe desarrollarse en contextos significativos y reales, y se debe hacer hincapié en la voz del alumno. Esto requiere que los profesores que imparten el IB tomen como modelo el perfil de la comunidad de aprendizaje del IB, adopten ellos mismos una actitud de aprendizaje durante toda la vida y puedan y deseen apoyar a todos sus alumnos en el proceso que les permitirá aprender con autonomía.

El propósito de la enseñanza y el aprendizaje: enseñanza para la comprensión

El propósito principal de la enseñanza y el aprendizaje es ayudar a los alumnos a desarrollar y ampliar los conceptos que utilizan para comprender el mundo, resolver problemas y comunicarse. El conocimiento está compuesto por conjuntos de información. Cuando se hacen conexiones significativas entre conjuntos de información y otros conceptos existentes, se desarrolla un nuevo concepto, y la construcción de dichas conexiones conduce a una comprensión del mundo más profunda y a una mayor habilidad para resolver problemas. Los humanos somos, por naturaleza, constructores de significado. El reto de una enseñanza de calidad es ayudar a los alumnos a alcanzar una comprensión genuina y compleja que los ayude a desenvolverse de manera eficaz e independiente en un mundo cada vez más complejo.

Una herramienta fundamental de la enseñanza para la comprensión es el uso de preguntas de orientación o preguntas clave. El hecho de formular estas preguntas abiertas o generativas hace que los docentes se concentren en los motivos por los cuales enseñan ese conjunto de información en particular y así les ayuda a cerciorarse de que las habilidades y los conocimientos que enseñan sean pertinentes y significativos. El uso de las preguntas en el PEP para elaborar las unidades de indagación, en el PAI para enfocar el aprendizaje mediante las áreas de interacción, y en el Programa del Diploma para estructurar el aprendizaje en Teoría del Conocimiento y en las disciplinas académicas han demostrado ser muy eficaces para ayudar a desarrollar la comprensión conceptual de alumnos de todas las edades. Capacitar a los alumnos para comprender conceptos clave y desarrollar un pensamiento conceptual requiere que los docentes del IB no pierdan de vista las ideas importantes o centrales y que aprovechen todas las oportunidades posibles para ayudar a los alumnos a realizar dichas conexiones.

Para lograr un aprendizaje eficaz y válido para el siglo XXI se debe tener en cuenta que:

- La base de conocimientos aumenta rápidamente y requiere que los alumnos procesen y evalúen dichos conocimientos, no solamente que los adquieran.
- El mundo cambia rápidamente y requiere que los alumnos tengan la capacidad de anticiparse a lo desconocido y adaptarse a los cambios, no solamente responder a estos.
- Cada vez más, los puestos laborales requieren la habilidad de transferir habilidades y aprendizaje.
- Aprender a trabajar y a solucionar problemas en equipo empieza a ser tan importante como aprender a trabajar de manera individual.
- Cada vez se conoce mejor cómo funciona el cerebro, lo cual tiene implicaciones para la enseñanza y el aprendizaje que deben tomarse en cuenta.
- El que los alumnos adquieran confianza en sí mismos, además de las competencias académicas, es esencial para que estos se desenvuelvan eficazmente: las competencias emocionales son tan importantes para el aprendizaje como la competencia cognitiva.
- El pensamiento crítico constructivo es una herramienta necesaria para la supervivencia tanto individual como colectiva; los alumnos deben aprender a distinguir lo razonable de lo absurdo, la verdad de la información sesgada, y a realizar valoraciones bien fundamentadas.

Enfoques de la enseñanza y el aprendizaje

Para facilitar su lectura, los enfoques de la enseñanza y el aprendizaje se describen en tres apartados:

- Aprender a aprender
- Indagación estructurada
- Pensamiento crítico

En la práctica estas categorías se superponen entre sí y describen enfoques complementarios.

Aprender a aprender

Aprender a aprender requiere que los alumnos evalúen y regulen su rendimiento de manera realista.

Los alumnos que aprenden de manera eficaz supervisan lo que hacen y dan respuestas eficaces porque son conscientes de sí mismos y tienen control y una percepción realista de su propio proceso de aprendizaje. No se limitan a adquirir más habilidades y conocimientos.

“Metacognición” es un término que se utiliza para referirse a las estrategias de pensamiento reflexivo, las actitudes y las otras competencias que se utilizan para supervisar y controlar el aprendizaje. El concepto puede dividirse en dos categorías, ambas necesarias para un aprendizaje eficaz:

- Conocimiento metacognitivo: conocimiento que los alumnos tienen sobre sí mismos y cómo aprenden mejor
- Rendimiento metacognitivo: habilidad de utilizar el conocimiento de sí mismo para mejorar el rendimiento

En un entorno de aprendizaje eficaz, el conocimiento y el rendimiento metacognitivos se estimulan en lugar de enseñarse. A edades tempranas, los alumnos no pueden evitar desarrollar comprensión metacognitiva, puesto que el ser humano se caracteriza por la conciencia de uno mismo y la necesidad de aprender y tomar decisiones. Uno de los principales desafíos de la educación es desarrollar en los alumnos una autocomprensión positiva y realista que los ayude a hacer valoraciones y resolver problemas de manera eficaz. Estimular el conocimiento y el rendimiento metacognitivos implica que el entorno de aprendizaje y las prácticas docentes requieran que los alumnos, además de autoevaluarse, planifiquen, reflexionen, supervisen y comprueben su trabajo de manera constante.

Los alumnos gestionan su procesos de pensamiento de distintas maneras y no hay dos iguales, ya que cada uno tiene sus propios estilos de aprendizaje y sus formas favoritas de emplear sus habilidades. Los estilos de aprendizaje de los alumnos también pueden variar de un contexto de aprendizaje a otro. Esto dificulta la enseñanza de habilidades de aprendizaje o de estudio fuera de contexto, o la enseñanza de un método adecuado para todos. Si bien se puede enseñar a los alumnos estrategias que los ayuden con tareas metacognitivas, estos deben aprender por sí mismos a aplicarlas y familiarizarse con varios enfoques. Enseñar a los alumnos cómo aprender mejor debe ser parte integral del currículo y no considerarse como una tarea independiente.

Los docentes deben servir a los alumnos como modelo de las prácticas reflexivas que deben desarrollar, y deben identificar sus propios estilos de enseñanza y aprendizaje. Los enfoques de enseñanza y las estrategias de evaluación deben ser variadas para tener en cuenta distintos estilos de aprendizaje. Los alumnos deben comprender los objetivos de las tareas de aprendizaje individual y lo que constituye un rendimiento excelente. La evaluación formativa, que proporciona a los alumnos información clara sobre sus puntos relativamente fuertes y débiles, puede ayudarlos a saber cómo mejorar su rendimiento.

Indagación estructurada

El perfil de la comunidad de aprendizaje del IB indica que los miembros de dicha comunidad se esfuerzan por ser indagadores, y describe el proceso como el desarrollo de la curiosidad natural y de las habilidades necesarias para adoptar una actitud de aprendizaje autónomo durante toda su vida. Indagar implica participar activamente en el entorno social y físico con el fin de tratar de comprender el mundo, para luego reflexionar sobre las conexiones entre las experiencias y la información obtenida. Supone sintetizar, analizar y manipular el conocimiento. La indagación estructurada describe las estrategias y los apoyos que los docentes utilizan para lograr que los alumnos lleven a cabo una indagación productiva y orientada a un fin.

Según el contexto, los alumnos deben explorar cuestiones significativas, para lo cual deben formular sus propias preguntas o averiguar las respuestas de las preguntas prescritas. En los tres programas se espera que los alumnos, de acuerdo con su edad, sean capaces de:

- Diseñar sus propias indagaciones
- Evaluar los diversos medios disponibles para realizarlas
- Llevar a cabo la indagación, la experimentación, la observación y el análisis que los ayudarán a elaborar sus propias respuestas y a resolver problemas

El punto de partida son los conocimientos que los alumnos poseen, y la meta es la construcción activa de significado mediante la creación de conexiones entre esos conocimientos y la información y experiencia que derivan de la indagación de contenidos nuevos.

La indagación, en el sentido más amplio del término, es el proceso iniciado por el alumno o el docente que permite pasar al alumno de un nivel de comprensión actual a otro nuevo y más profundo. A menudo esto implica las siguientes actividades:

- Especular, explorar y cuestionar
- Establecer relaciones entre el aprendizaje anterior y el aprendizaje actual
- Investigar
- Elaborar y probar teorías
- Obtener datos, comunicar resultados y elaborar explicaciones
- Aclarar las ideas existentes y volver a evaluar percepciones sobre ciertos acontecimientos
- Identificar suposiciones
- Adoptar y defender una postura
- Resolver problemas de diversas formas
- Analizar y evaluar
- Considerar explicaciones alternativas

El enfoque de la indagación en los programas cambia de un modelo transdisciplinario en el PEP a un enfoque más disciplinario en el PAI y el Programa del Diploma. Se debe enseñar a los alumnos las habilidades, estrategias y conocimientos necesarios para ser indagadores eficaces a lo largo del continuo, en modos adecuados al desarrollo en cada edad.

Pensamiento crítico

El perfil de la comunidad de aprendizaje del IB indica que los miembros de dicha comunidad se esfuerzan por ser pensadores, lo cual significa aplicar las habilidades de pensamiento de forma crítica y creativa para abordar problemas complejos y tomar decisiones. Pensar de modo crítico es ser curioso, cuestionar,

relacionar, buscar razones o explicaciones alternativas, rebatir y ser capaz de distanciarse y adoptar un punto de vista objetivo. Por tanto, se debe enseñar a los alumnos las herramientas de pensamiento crítico en contextos adecuados y cómo aplicarlas rigurosamente.

Pensar de modo crítico significa que los alumnos reflexionen sobre un texto, una opinión o un argumento y lo analicen de modo que no se limiten a aceptar lo que se postula, sino que se formen su propia opinión. Pensar de modo crítico es explorar y comprender las razones de las creencias y sus implicaciones. Nunca antes hemos tenido tanta información, en tanta variedad de formas y de un conjunto tan amplio de fuentes, como en la sociedad del conocimiento del siglo XXI. Por lo tanto es esencial que los alumnos aprendan a pensar de manera crítica para poder:

- Determinar la validez y la autenticidad de lo que leen u oyen
- Cuestionar las actitudes y la historia que hay detrás de lo que leen u oyen
- Adquirir la confianza y la experiencia necesarias para formarse una opinión

También es esencial que los alumnos del IB tengan la oportunidad de estudiar temas pertinentes, estimulantes, significativos, que fomenten la reflexión y en los que puedan aplicar plenamente sus habilidades de pensamiento crítico.

El entorno de aprendizaje: aprendizaje activo en un entorno escolar favorecedor

En una clase basada en la metacognición, la indagación estructurada y el pensamiento crítico, los alumnos serán participativos y estarán intelectualmente comprometidos. Se utilizarán varios enfoques de enseñanza, dependiendo del tema, la tarea y el grupo de edad. Entre ellos figuran instrucción e interacción con toda la clase, trabajo individual y grupal, juegos de simulación (*role play*) y actividades centradas en una investigación. Sea cual sea el enfoque, siempre debe tener en cuenta la opinión del alumno. Los alumnos deben trabajar constantemente con temas y problemas auténticos que, además de aprender habilidades y conocimientos básicos, les permitan desarrollar su comprensión del mundo real.

El entorno de aprendizaje de un colegio es el espacio y el ambiente donde tiene lugar el aprendizaje. Esto incluye los pasillos, el comedor escolar, los patios y las aulas, así como el entorno exterior al colegio. El IB considera que el entorno de aprendizaje de un colegio es parte esencial de la educación y requiere que dicho entorno:

- Promueva todos los atributos del perfil de la comunidad de aprendizaje del IB
- Haga explícitos los valores de los tres programas
- Valore el entorno exterior al colegio y reconozca su importancia en las vidas de los alumnos
- Valore el aprendizaje y a los alumnos

La metacognición, la indagación estructurada y el pensamiento crítico no son recetas para enseñar, sino enfoques de enseñanza y aprendizaje que presuponen concepciones particulares sobre cómo aprenden los alumnos. Es poco probable que los alumnos se arriesguen a adoptar otras perspectivas, a refutar una opinión o a plantear una pregunta inusual si no sienten que se valora y se respeta tener audacia intelectual, mentalidad abierta o curiosidad. El docente crea el entorno de aprendizaje y los alumnos tienen la habilidad de entender qué tipo de entorno se ha creado, cómo encaja en el colegio y cómo deben responder a él. El propio entorno es un recurso de aprendizaje: debe ser estimulante y fomentar la reflexión y el aprendizaje autónomo.

Con un entorno de aprendizaje eficaz basado en el perfil de la comunidad de aprendizaje del IB, la adquisición de conocimientos y habilidades, y el desarrollo de actitudes y rasgos de carácter se dan en un contexto pertinente y significativo para los alumnos, sus comunidades, el entorno local y el mundo. Los conocimientos y las habilidades deben encararse mediante una amplia variedad de perspectivas y deben conectarse con otros contextos y áreas de aprendizaje de tantas formas como sea posible.

Aprender es un proceso que propician y modelan los docentes, quienes actúan de mediadores. Los alumnos del IB deben comprender plenamente el proceso de aprendizaje para poder aprender de la manera más eficaz posible. Todos los docentes del IB deben enseñar a aprender. Deben ayudar a los alumnos a comprender cómo aprenden mejor y cómo se percibe su aprendizaje, a entender los entornos de aprendizaje que pueden encontrar y cómo responder en ellos, a convertirse en alumnos capaces de reflexionar resueltamente sobre su propio progreso, y a valorar el aprendizaje como parte esencial, integral y maravillosa de la vida cotidiana.

Resumen

Los alumnos del PEP, el PAI y el Programa del Diploma aprenden mejor cuando:

- Sus conocimientos previos se considera importante
- El aprendizaje se desarrolla dentro de un contexto
- El contexto es pertinente
- Pueden aprender en colaboración con otros
- El entorno de aprendizaje es estimulante
- Reciben comentarios adecuados que refuerzan su aprendizaje
- Se entienden y se integran distintos estilos de aprendizaje
- Se sienten seguros y sus ideas se valoran y respetan
- Los valores y las expectativas son explícitas
- Hay una cultura de curiosidad en el colegio
- Comprenden cómo se hacen las valoraciones sobre el aprendizaje y cómo demostrar su aprendizaje
- Comprenden y tienen conciencia de cómo aprenden
- La metacognición, la indagación estructurada y el pensamiento crítico son elementos centrales de la enseñanza en el colegio
- El aprendizaje es interesante, estimulante, riguroso, pertinente y significativo
- En todas sus actividades se fomenta que adopten una actitud de aprendizaje autónomo durante toda su vida

Los principios de evaluación del IB

En los tres programas, la evaluación debe apoyar y fomentar una enseñanza y un aprendizaje eficaces en el aula. Debe basarse en opiniones profesionales y debe reflejar las dimensiones interculturales de los programas. El objetivo de la evaluación es determinar el nivel de comprensión de los alumnos. Por lo tanto, es esencial que los docentes determinen desde el principio qué tipo de evaluación permitirá a los alumnos demostrar dicha comprensión.

Se puede distinguir entre:

- Evaluación sumativa, cuyo objetivo es determinar el nivel de logro del alumno, generalmente al final de un programa de estudios o unidad de trabajo, y
- Evaluación formativa, cuyo objetivo es identificar las necesidades de aprendizaje del alumno, y que forma parte del proceso de aprendizaje en sí mismo

Aunque estas dos funciones parecen estar bastante diferenciadas, a menudo pueden utilizarse los mismos instrumentos de evaluación para ambos fines; la diferencia se establece en cuanto al modo en que se interpretan y aplican los resultados de la evaluación (Black, 1993; Wiliam y Black, 1996). Ambas funciones deben interactuar y servirse de apoyo una a la otra.

Hay principios clave de la evaluación que son comunes a los tres programas:

- La evaluación constituye una parte esencial en todos los procesos de planificación, enseñanza y aprendizaje
- El sistema y las prácticas de evaluación se dan a conocer claramente a alumnos y padres
- Hay un equilibrio entre evaluación formativa y evaluación sumativa
- Se prevén oportunidades para que los alumnos se evalúen a sí mismos y entre compañeros
- Se prevén oportunidades para que los alumnos reflexionen sobre su propio aprendizaje
- Los niveles de conocimiento y experiencia de los alumnos se evalúan antes de abordar nuevos aprendizajes
- Los alumnos reciben información y comentarios sobre su trabajo como base del aprendizaje futuro
- Los padres reciben información significativa sobre el progreso de sus hijos
- Los resultados de la evaluación se analizan para dar información sobre la enseñanza y el aprendizaje y para determinar las necesidades individuales de los alumnos
- La evaluación se utiliza para valorar la eficacia del currículo

La evaluación a lo largo del continuo de programas

La filosofía y los principios de evaluación del IB se aplican a los tres programas, pero en los sistemas de evaluación hay diferencias clave para:

- Cubrir las necesidades de los alumnos en determinadas edades y etapas de desarrollo
- Incorporar requisitos nacionales que los colegios deban cumplir
- Cumplir los requisitos de instituciones de educación superior de todo el mundo

Hay una progresión desde la evaluación completamente interna en el PEP hasta una evaluación en gran medida externa en el Programa del Diploma. El punto intermedio se da en el PAI, donde la evaluación final es interna pero se valida externamente. El IB tiene la responsabilidad de comprobar que los procesos y procedimientos de los tres sistemas se expliquen con claridad y que los colegios y los docentes los comprendan. El colegio tiene la responsabilidad de gestionar la transición de un sistema al siguiente y de cerciorarse de que los profesores, los alumnos y los padres comprendan totalmente la naturaleza y las prácticas de cada sistema.

La evaluación en el PEP

El objetivo principal de la evaluación en el PEP es proporcionar información acerca del proceso de aprendizaje. Todo el proceso de evaluación lo llevan a cabo los docentes en el colegio; el IB establece las expectativas generales de cada área disciplinaria pero no proporciona moderación ni exámenes externos.

Para evaluar el trabajo de los alumnos, los maestros del PEP emplean técnicas que toman en cuenta las diversas, complejas y sofisticadas maneras en que cada alumno entiende sus experiencias. Las estrategias y herramientas de evaluación propuestas en el PEP (como tablas de evaluación, registros anecdóticos, listas de comprobación, continuos o carpetas de trabajo) están pensadas para dar cabida a distintos tipos de inteligencias y formas de conocimiento. En la medida de lo posible, proporcionan medios eficaces para registrar las respuestas y el rendimiento de los alumnos ante situaciones de la vida diaria que presentan problemas reales que resolver. Estas estrategias se pueden usar junto con otras, como pruebas estandarizadas, para evaluar tanto el desempeño del alumno como sus habilidades básicas y la eficacia del programa.

En el último año del PEP los alumnos participan en una indagación final: la exposición del PEP. La exposición es un proyecto de indagación transdisciplinaria realizado con un sentido de responsabilidad personal y compartida y, a la vez, una actividad de evaluación sumativa que constituye una celebración y un rito de transición, simbólico y real, del PEP a los años intermedios de escolaridad (véase “La exposición del PEP” en la sección “La experiencia culminante”).

La evaluación en el PAI

El objetivo principal de la evaluación en el PAI, igual que en el PEP, es servir como base para un futuro aprendizaje. Todos los Colegios del Mundo del IB que imparten el PAI tienen la responsabilidad de organizar procedimientos de evaluación y modos de informar a los padres que reflejen los objetivos del programa. El IB no proporciona exámenes externos en el PAI. La evaluación la llevan a cabo los profesores y se confía en su experiencia profesional en hacer valoraciones de acuerdo con los criterios de evaluación del PAI que se definen en las guías de las asignaturas. Este sistema de evaluación permite a los colegios incorporar varias formas de evaluación adaptadas a los objetivos de aprendizaje, como exámenes basados en gran parte del temario cuando corresponda, y a los requisitos nacionales que puedan ser obligatorios.

Los colegios deben estructurar el currículo y los procedimientos de evaluación según las necesidades de los alumnos y el contexto local. Todos los colegios deben desarrollar procedimientos de evaluación basados en las directrices y los criterios de evaluación que se describen en las guías de las asignaturas del PAI. Los profesores deben cerciorarse de evaluar a los alumnos de manera justa. Para ello deben darles las oportunidades adecuadas para demostrar claramente lo que pueden lograr en relación con los objetivos de cada asignatura. Las estrategias de evaluación que se recomiendan en el PAI son similares a las que se utilizan en el PEP y en el Programa del Diploma.

Los colegios pueden solicitar al IB la validación de las calificaciones que aparecen en las hojas de resultados finales y en los certificados del PAI de los alumnos al final del programa. Dichas calificaciones abarcan una escala del 1 al 7. Para aquellos colegios que opten por este procedimiento de validación, la evaluación se

estandariza por medio de un proceso de moderación externa de la evaluación que realizan los profesores. Las notas que se envían a la oficina del IB en Cardiff deben estar basadas en los criterios oficiales de las asignaturas para el quinto año del PAI y en sus correspondientes niveles de logro. Los colegios que no soliciten al IB la validación de las calificaciones estarán sujetos a un seguimiento de la evaluación obligatorio a intervalos preestablecidos, para garantizar así que la evaluación que se realiza en el colegio cumple los estándares exigidos.

En el último año del PAI, los alumnos realizan un proyecto culminante denominado Proyecto Personal, un trabajo de considerable volumen que el alumno elabora durante un largo período de tiempo y que se evalúa internamente en el colegio. El Proyecto Personal es producto de la iniciativa y la creatividad del alumno, y debe reflejar tanto una apreciación personal de las áreas de interacción como la aplicación de destrezas adquiridas en las actividades de Aprender a Aprender. El Proyecto Personal del PAI, de manera similar a la exposición del PEP, puede considerarse un rito de transición a los años finales de escolaridad, y una excelente preparación para la Monografía del Programa del Diploma (véase “El Proyecto Personal del PAI” en la sección “La experiencia culminante”).

La evaluación en el Programa del Diploma

En el Programa del Diploma se utiliza principalmente una evaluación sumativa concebida para identificar los logros de los alumnos al final del curso o hacia el final del mismo, y utilizada para contribuir a la obtención del título. La evaluación final es una evaluación decisiva del desempeño de los alumnos que se basa en criterios. Sin embargo, en el transcurso de los dos años de duración del programa, los profesores deben realizar una evaluación del aprendizaje, al igual que se hace en el PEP y el PAI. Para esto deberán utilizar una amplia gama de estrategias de evaluación adecuadas a la naturaleza de los conocimientos que se evalúen. Como sucede en el PEP y el PAI, el objetivo más importante de la evaluación en el Programa del Diploma es apoyar y fomentar el aprendizaje futuro. Garantizar la fiabilidad absoluta de los resultados de la evaluación, aunque enormemente importante, no puede tener prioridad sobre el aprendizaje del alumno.

Todos los cursos los evalúan examinadores externos que designa el IB, excepto Creatividad, Acción y Servicio. A cada programa de estudios se le aplican diferentes modelos de evaluación, pero todos tienen componentes importantes que se evalúan internamente. Durante los dos años de estudio del Programa del Diploma, los alumnos realizan trabajos para evaluación interna, algunos de los cuales los evalúan los profesores según los criterios específicos de la asignatura y luego los moderan examinadores externos. Las tareas de evaluación interna cubren áreas de comprensión y competencia para las que los exámenes son menos adecuados. A lo largo del programa de estudios los alumnos también llevan a cabo tareas de evaluación con la orientación de los profesores, y estas tareas se evalúan externamente. Al final de los dos años de estudio, los alumnos hacen exámenes en la mayoría de las asignaturas, los cuales evalúan varios equipos de examinadores externos. Todos los años se celebran dos convocatorias de exámenes, que se corresponden con los años académicos del hemisferio sur y del hemisferio norte, y en cada asignatura se otorgan calificaciones en una escala del 1 al 7.

La Monografía es una indagación profunda sobre un tema bien delimitado y su objetivo es fomentar el desarrollo de habilidades avanzadas en materia de investigación, redacción, descubrimiento intelectual y creatividad. Ofrece a los alumnos la oportunidad de realizar una investigación individual sobre un tema de su elección. El resultado de esta investigación es un trabajo escrito estructurado cuya presentación formal se ajusta a pautas predeterminadas. Al igual que la exposición del PEP y el Proyecto Personal del PAI, la Monografía puede verse como una experiencia culminante, que prepara bien a los alumnos para algunos de los desafíos académicos que encontrarán en la educación superior (véase “La Monografía del Programa del Diploma” en la sección “La experiencia culminante”).

Desarrollo de una política de evaluación

Existe una política escrita de evaluación que pueden consultar todos los miembros de la comunidad escolar.

Normas para la implementación de los programas [del IB] y aplicaciones concretas

Es obligatorio que todos los Colegios del Mundo del IB tengan una política de evaluación que refleje la filosofía del colegio y su enfoque de la evaluación. Con frecuencia, el desarrollo de dicha política contribuye a que el colegio lleve a la práctica de forma coherente su filosofía de evaluación, y logre que toda la comunidad escolar comprenda de la misma forma los objetivos generales y específicos comunes a los distintos programas.

Esta política es un documento escrito cuya finalidad es permitir que los docentes comprendan claramente todo el proceso de evaluación en el contexto del colegio. No es un documento estático sino que evoluciona constantemente para reflejar las necesidades de evaluación del colegio. La reflexión colectiva, que implique tanto al personal que ejerce la enseñanza directa como al personal de dirección del colegio, es un componente fundamental para desarrollar una política de este tipo.

Una vez acordada y elaborada, la política de evaluación se aplicará en todo el colegio. Es necesario que sea clara y comunicarla a todos los alumnos y a los padres. Deberá incluir lo siguiente:

- El propósito de la evaluación (¿Qué evaluamos y por qué lo hacemos?)
- Los principios de la evaluación (¿Qué características tiene una evaluación eficaz?)
- La práctica de evaluación (¿Cómo evaluamos?)

A la hora de crear una política de evaluación, los colegios deben tener presente el valor del proceso de colaboración colectiva que llevarán a cabo: la colaboración que debe existir dentro del colegio es el aspecto más importante en esta tarea. Aunque la finalidad es la elaboración del documento escrito, el trabajo conjunto y el debate relacionado son los aspectos más valiosos del proceso. La participación de todos los interesados asegurará que la política de evaluación sea una verdadera expresión de la filosofía del colegio (véase “Cómo guiar el desarrollo del continuo de programas: liderazgo pedagógico”). Asimismo, debe implementarse un sistema que permita su revisión periódica.

Las siguientes preguntas pueden resultar de utilidad a los colegios para establecer su política de evaluación:

- ¿Cuál es la filosofía de evaluación del colegio?
- ¿De qué modo se refleja la declaración de principios del colegio en su filosofía de evaluación?
- ¿Qué prácticas se acordarán para expresar esa filosofía?
- ¿Cuáles son los propósitos de la evaluación para los grupos clave de la comunidad escolar (alumnos, docentes, padres, personal de dirección)?

Será de utilidad para los colegios establecer prácticas como parte de su política de evaluación. Las prácticas determinarán cómo se evalúa, registra y comunica el progreso de los alumnos.

Las siguientes preguntas pueden resultar de utilidad a los colegios para establecer acuerdos esenciales sobre la evaluación:

- ¿Cómo estructuramos la evaluación?
- ¿Con qué frecuencia evaluamos?
- ¿Qué evaluamos?

- ¿Quién está a cargo de la evaluación y cuáles son sus responsabilidades?
- ¿Cómo registramos la información sobre la evaluación?
- ¿Cómo analizamos y comunicamos dicha información?
- ¿Cómo comunicamos la información a los alumnos y los padres?
- ¿Quién tiene acceso a la información sobre la evaluación y dónde se guarda?
- ¿Con qué frecuencia revisamos nuestras prácticas de evaluación?
- ¿Existen requisitos que debemos cumplir obligatoriamente?
- ¿Cómo integrará el colegio las expectativas del IB con las de los requisitos locales o nacionales?

Cómo guiar el desarrollo del continuo de programas: liderazgo pedagógico

El liderazgo pedagógico es la gestión eficaz de los recursos (personas, tiempo y dinero) para lograr una mejora continua de la enseñanza y el aprendizaje que permita llevar a la práctica los objetivos fundamentales del colegio. Asimismo, es proporcionar orientación y modelos de buenas prácticas para que la enseñanza y el aprendizaje en todo el colegio sea de gran calidad.

Los cambios que puedan tener lugar en el aula solamente son posibles en el contexto de mejoras y cambios en todo el colegio. Dado el papel fundamental que desempeña el equipo directivo de los colegios en este proceso, resulta evidente que la implementación del continuo de programas de educación internacional dependerá en gran medida de su apoyo y, lo que es más importante, de su comprensión y de su participación en los aspectos prácticos relacionados. Esto se aplica a la implementación satisfactoria de cada uno de los tres programas del IB, y a la implementación y el desarrollo satisfactorios del continuo de programas.

¿Qué se entiende por liderazgo eficaz y sustentable?

En un Colegio del Mundo del IB, el equipo directivo del colegio debe considerarse, ante todo, responsable del liderazgo pedagógico de la institución. Es posible que la visión y la iniciativa de una determinada persona, un líder carismático, generen innovaciones más inmediatas y tengan un importante efecto en toda la comunidad escolar. No obstante, los modelos de liderazgo en equipo ofrecen beneficios mayores en comparación con el modelo de liderazgo carismático, especialmente en aquellos colegios cuyo personal docente y equipo directivo cambia con frecuencia. La meta es lograr lo que Hargreaves considera "liderazgo pedagógico sustentable", que es más probable de alcanzar cuando el liderazgo es compartido por los miembros de un equipo. Esto queda patente particularmente en la implementación del continuo de programas del IB, que puede darse en un colegio con un solo campus, en un colegio que tenga varios campus, o en varios colegios de un distrito.

Dado que los Colegios del Mundo del IB son comunidades de aprendizaje, el equipo directivo de los colegios debe tener en cuenta las diversas formas de motivar, plantear desafíos y facultar a los docentes para que acepten funciones de liderazgo y las disfruten, y apoyarlos en esa tarea. El modelo de "liderazgo distribuido", a través del cual se desarrollen "reservas de talento para el liderazgo más sólidas y amplias" dentro del colegio (Hargreaves y Fink, 2006) es el más eficaz y práctico para implementar tanto cada uno de los programas del IB como el continuo de programas. Cuando los docentes asumen la responsabilidad de ciertos aspectos de la implementación de programas y desarrollo curricular hay una probabilidad mucho mayor de lograr transformaciones en el colegio y de que los cambios sean duraderos.

El equipo de liderazgo pedagógico

El equipo de liderazgo pedagógico tendrá la responsabilidad de asegurar la mejora de la enseñanza y el aprendizaje mediante la aplicación de la filosofía y el cumplimiento de los requisitos de implementación de los programas del IB, según lo establecido en *Normas para la implementación de los programas [del IB] y aplicaciones concretas*.

Un equipo de liderazgo pedagógico eficaz en un colegio o distrito en el que se impartan dos o los tres programas estará compuesto por:

- El superintendente/director del colegio
- Directores y vicedirectores
- El coordinador curricular/los coordinadores de los programas

Los colegios pueden designar a una persona (que se puede denominar, por ejemplo, coordinador curricular, jefe de estudios o coordinador de enseñanza y aprendizaje) que se concentre en el currículo completo y que asegure una comunicación eficaz entre los programas y el desarrollo de un currículo coherente para todo el colegio.

Para brindar a la comunidad escolar un buen apoyo en la implementación del continuo de programas del IB, el equipo de liderazgo pedagógico debe estar bien informado sobre los programas del IB que se implementen en el colegio. Los miembros del equipo directivo que sean nuevos en el colegio y no estén familiarizados con los programas del IB deberán tener la oportunidad de conocerlos en detalle como parte de su proceso de capacitación inicial.

El perfil de la comunidad de aprendizaje del IB es un punto de referencia para el aprendizaje, el comportamiento y las actitudes tanto de los alumnos como de los adultos dentro de un Colegio del Mundo del IB y, como tal, es un mecanismo que favorece la colaboración, la comunicación y la práctica reflexiva dentro del equipo de liderazgo pedagógico.

Un equipo de liderazgo pedagógico que sea eficaz para el continuo necesitará tiempo para desarrollar buenas relaciones laborales y una comunicación frecuente, abierta, respetuosa y centrada en la enseñanza y el aprendizaje. Así como es requisito de todos los programas que se proporcione a los docentes tiempo suficiente para la planificación en equipo, se considera igualmente necesario que los líderes pedagógicos de un colegio o distrito en el que se impartan dos o los tres programas dispongan de tiempo para esa tarea.

Funciones del coordinador del programa

Las funciones del coordinador en los tres programas están en un proceso de evolución. La implementación eficaz de los programas requiere que el coordinador sea un miembro del equipo de liderazgo pedagógico que trabaje con los docentes y los oriente sobre el desarrollo del currículo. El coordinador del programa debe tener un conocimiento amplio y profundo del programa para ayudar a otros a demostrar sus mejores prácticas de aprendizaje y enseñanza. Las labores administrativas son solo una parte del trabajo. Los coordinadores del programa necesitan el tiempo y los recursos para cumplir sus funciones, sobre todo en los colegios en los que se implemente el continuo de programas. En un colegio en el que se impartan dos o los tres programas, los coordinadores de cada uno de ellos son muy importantes para articular los programas y asegurar una transición sin problemas de un programa al siguiente.

Se debe informar a toda la comunidad escolar sobre el modelo de liderazgo pedagógico compartido que adopte el colegio. El equipo de liderazgo pedagógico es fundamental en el desarrollo y fortalecimiento del continuo de programas y de la comunidad escolar, especialmente en períodos de cambios.

Estrategias para desarrollar un continuo eficaz de programas de educación internacional

- Definir y comunicar las funciones y responsabilidades de cada miembro del equipo de liderazgo pedagógico en el continuo de programas
- Seleccionar y capacitar a docentes para que asuman responsabilidades de liderazgo pedagógico en años del programa y en el aula

- Desarrollar, en colaboración con grupos de interés específicos, un plan estratégico claro para articular el continuo de programas a largo plazo, con acciones concretas y un calendario para su implementación
- Organizar actividades para desarrollar el continuo en equipo
- Organizar el calendario de forma que permita una variedad de oportunidades continuas de planificación en equipo, en las que participen directores, coordinadores de los programas y docentes, según corresponda, para la articulación vertical de las disciplinas académicas y otras áreas clave del continuo (por ejemplo, aprender mediante el servicio a la comunidad, o la probidad académica)
- Asegurarse de que todos los docentes y miembros del equipo directivo tengan acceso a la documentación de todos los programas del IB
- Garantizar que exista un proceso de capacitación inicial mediante el cual los docentes y directivos de nueva incorporación reciban la información necesaria para implementar los programas del IB
- Organizar con regularidad reuniones generales sobre los programas del IB para toda la comunidad escolar y para los distintos grupos de interés dentro de la comunidad (por ejemplo, los padres)
- Demostrar que el equipo de liderazgo pedagógico desempeña su labor de manera reflexiva y valora los comentarios y opiniones de los demás
- Desarrollar políticas y procedimientos aplicables en todo el colegio, como políticas lingüísticas, de necesidades educativas especiales, de evaluación y de probidad académica

Apoyo al desarrollo profesional continuo

Una de las responsabilidades del equipo de liderazgo pedagógico es promover el aprendizaje de todos los miembros de la comunidad escolar, objetivo que se apoya en la definición por parte del IB de un perfil de la comunidad de aprendizaje, no solo de un perfil del alumno. Para reflejar una postura coherente con la declaración de principios del IB, el colegio debe demostrar que valora el desarrollo de una actitud activa de aprendizaje durante toda la vida.

En un Colegio del Mundo del IB o en un distrito en que se impartan dos o los tres programas, los docentes y el equipo directivo deben poder no solo informarse del contenido de los otros programas, sino además verlo en acción. Observar clases y hablar con colegas de otro programa amplía el conocimiento que los docentes tienen de los programas del IB y también de la experiencia de aprendizaje de los alumnos. De este modo, las transiciones entre los programas serán más claras y fáciles de entender para los docentes y, a su vez, para los alumnos. Dicha interacción y diálogo servirán además para fortalecer la comunidad escolar.

De manera similar, el tiempo y los recursos que se asignen a los docentes y los directivos de los tres programas para planificar, desarrollar e implementar en equipo áreas clave del continuo (como política lingüística, de evaluación, de necesidades educativas especiales o de probidad académica) supondrán, por sí mismas, excelentes oportunidades de desarrollo profesional.

A medida que aumente la cantidad de colegios que imparten dos o los tres programas, el IB proporcionará oportunidades de desarrollo profesional más formales para docentes y directivos mediante talleres y conferencias sobre los tres programas.

El continuo lingüístico

La lengua es el centro en torno al cual giran los numerosos factores cognitivos, afectivos y sociales interdependientes que determinan el aprendizaje.

David Corson (1999, p. 88)

A lo largo de los tres programas del IB se integra un continuo de aprendizaje de la lengua, aprendizaje sobre la lengua y aprendizaje mediante la lengua (Halliday, 1980). Aprender en más de una lengua se considera esencial para una educación internacional y para enriquecer el entendimiento intercultural. Por consiguiente, los tres programas incorporan requisitos lingüísticos y oportunidades para aprender lenguas (véase el documento *Normas para la implementación de los programas [del IB] y aplicaciones concretas*).

El perfil de la comunidad de aprendizaje del IB describe a buen un comunicador como a alguien que comprende y expresa ideas e información con confianza y creatividad en diversas lenguas, lenguajes y formas de comunicación. En el PEP los alumnos empiezan a aprender una lengua adicional a los 7 años, en el PAI los alumnos deben matricularse en dos lenguas para obtener el certificado del PAI y en el Programa del Diploma los alumnos deben estudiar dos lenguas (la que mejor dominan y una segunda lengua) para obtener el diploma.

No obstante, debe tenerse en cuenta que la lengua no está separada del aprendizaje general. Como herramienta principal para construir nuestro conocimiento del universo y de nosotros mismos, el aprendizaje lingüístico es fundamental en el currículo de los tres programas del IB. La lengua desempeña un papel fundamental en el desarrollo personal y en la exploración y preservación de la identidad cultural; además, está íntimamente relacionada con el desarrollo de una autoestima y un bienestar emocional saludables, elementos necesarios para un buen aprendizaje. Mantener y desarrollar la lengua materna de todos los alumnos es especialmente importante en este sentido.

Además de ser el principal medio de comunicación social, la lengua está estrechamente vinculada al desarrollo cognitivo porque es fundamental para los procesos mediante los cuales se negocia y se construye el significado y el conocimiento. El lenguaje del discurso educativo está indisolublemente unido a los conceptos y contenidos de cualquier disciplina. Las características de los diferentes discursos se han identificado y descrito en la teoría de los géneros discursivos. Un género discursivo es un tipo de texto concreto creado en una situación comunicativa específica.

A medida que los alumnos construyen conocimientos mediante la indagación transdisciplinaria en el PEP, y mediante el aprendizaje interdisciplinario y disciplinario en el PAI y el Programa del Diploma, avanzan a lo largo de un continuo en el cual cada vez adquieren una mayor capacidad para usar y comprender diversos géneros discursivos tanto orales como escritos.

El aprendizaje en una lengua distinta a la materna en los programas del IB

La movilidad cada vez mayor de la población mundial hace que cada vez más alumnos que estudian los programas del IB tengan un bagaje multilingüe rico y complejo. Es posible que el perfil lingüístico de un alumno esté caracterizado por el uso de dos o más lenguas en varias etapas del desarrollo de su continuo de aprendizaje. De hecho, muchos alumnos de los programas del IB tienen una lengua materna distinta a la lengua de instrucción. Estos alumnos tienen la capacidad de desarrollar un bilingüismo equilibrado y un alto grado de competencia, conocimientos y capacidad de lectura y escritura en dos o más lenguas.

El IB reconoce el valor de esta diversidad lingüística en el desarrollo de la mentalidad internacional y la conciencia intercultural de los alumnos. El IB también entiende la consiguiente necesidad de proporcionar orientación a los colegios sobre las mejores prácticas docentes para que los alumnos alcancen su máximo potencial de aprendizaje de lenguas en cualquier etapa del continuo. Cuando se establecen y se aplican buenas prácticas docentes, basadas en una comprensión profunda de cómo la lengua afecta al aprendizaje, los colegios garantizan que hay igualdad de acceso al currículo para todos los alumnos, incluidos aquellos que estén aprendiendo en una lengua que no sea la suya materna.

Gracias a una prolífica investigación en el campo de la educación y a las respuestas creativas que los colegios dan al reto de enseñar a una población estudiantil que ya no es monolingüe y monocultural, abundan los conocimientos y experiencias que promueven un buen aprendizaje de lenguas a lo largo del continuo de programas. El IB ha asumido el compromiso de compartir estos conocimientos y experiencia con todos los interesados mediante documentación y talleres de desarrollo profesional.

Para que el aprendizaje de lenguas sea eficaz se tienen que dar las siguientes condiciones:

- Es de vital importancia que los docentes comprendan cómo la lengua y el aprendizaje están conectados en el continuo de programas para entender por qué todos los docentes del IB son profesores de lengua y cómo pueden ser buenos profesores de lengua independientemente de su especialidad académica.
- El aprendizaje de conocimientos nuevos se construye sobre comprensiones conceptuales previas; por tanto, activar el aprendizaje previo y construir a partir de los conocimientos necesarios es una importante buena práctica, sobre todo cuando el grupo es diverso y los alumnos no necesariamente tienen el mismo bagaje cultural o lingüístico. Los perfiles lingüísticos de los alumnos pueden contribuir a que los docentes tomen conciencia de la diversidad que hay en el aula.
- El andamiaje de la comprensión permite a los alumnos llevar a cabo una tarea que de otra manera sería imposible y es un modo eficaz de ampliar el aprendizaje. El andamiaje incluye estrategias como organizadores gráficos y mapas conceptuales.
- La lengua constituye una parte esencial de la identidad, y esta identidad a su vez determina cómo actuará una persona. Por lo tanto, es fundamental reforzar la autoestima de todos los alumnos. La filosofía del aula debe ser colaborativa e inclusiva, y debe proporcionar un entorno en el que los alumnos se sientan capaces de asumir riesgos en su aprendizaje de lenguas.
- El desarrollo de las estructuras y los sistemas de apoyo y mantenimiento de las lenguas maternas de los alumnos es esencial para apoyar el desarrollo cognitivo de los alumnos.

Desarrollo de una política lingüística en el colegio

Desarrollar una política lingüística brinda una excelente oportunidad para considerar cómo el continuo de aprendizaje lingüístico se articula al principio y al final de cualquier programa, y de un programa al siguiente. También es una buena ocasión para descubrir cualquier ambigüedad o contradicción que pueda haber en los principios y prácticas del colegio.

El proceso requiere que se hagan explícitas todas las implicaciones que tiene el aprendizaje de lenguas en el continuo de programas. Por ejemplo, si la lengua del país donde se encuentra el colegio es distinta de la lengua de instrucción de los programas del IB, se debe considerar cómo se puede incorporar al currículo. Otra implicación sería el ofrecimiento de apoyo para el desarrollo y el mantenimiento de la lengua materna de aquellos alumnos que estén aprendiendo en otra lengua. Se puede considerar si dicho apoyo se puede incorporar a los programas como lengua adicional en el PEP, como opción de Lengua A o B en el PAI, o como lengua de petición especial o Lengua A o B en el Programa del Diploma. La planificación a largo plazo del desarrollo lingüístico a lo largo del continuo de programas es importante para un buen aprendizaje, y los

padres deben participar en dicha planificación. En la política lingüística se deben establecer claramente los canales y sistemas de comunicación para informar a los padres y fomentar su participación.

Las condiciones y prácticas que se deben implementar para que haya un aprendizaje de lenguas eficaz también pueden afectar a la política de admisión de alumnos, a la política de evaluación, al desarrollo profesional y a la contratación del personal.

La lengua es fundamental durante todo el continuo de programas para fomentar el pleno desarrollo de todos los alumnos y promover los valores de diversidad, mentalidad internacional y conciencia intercultural. El desarrollo de una política lingüística eficaz hará que la atención de toda la comunidad escolar se centre en esta dimensión fundamental del currículo y de la vida escolar.

Necesidades educativas especiales

Introducción

Gracias al aumento de los programas de inclusión de alumnos con discapacidades y a la creciente conciencia de los derechos de los padres y los alumnos, las percepciones de las necesidades educativas especiales están cambiando en la sociedad en general y en la comunidad educativa en particular. En los últimos años hay una gran tendencia a impartir la educación especial dentro de la educación ordinaria.

Desde siempre, la educación especial se ha basado en dos supuestos:

- No todos los currículos son accesibles para todos los alumnos.
- Los alumnos con necesidades educativas especiales deben sustituir ciertas clases por otras en las que desarrollen habilidades de las que carecen.

Los educadores especiales trabajaban separados de los docentes generalistas/especialistas y a menudo solo se les consultaba cuando una dificultad se consideraba un problema. Con el tiempo la situación ha cambiado y ahora, en lugar de centrarse en el modelo del déficit o modelo médico, se determina el estilo de aprendizaje del alumno, se usan técnicas de andamiaje y se diferencia el currículo para que pueda demostrar su auténtico potencial. Se ha pasado de estudiar las diferencias entre los alumnos a emplear modelos de aprendizaje para todos, y esta tendencia está en constante evolución.

La responsabilidad de solucionar problemas ha pasado de los educadores especialistas a todos los docentes que forman parte de la educación del alumno. En los tres programas del IB la función de los docentes es tanto transmitir el contenido de las lecciones a los alumnos como enseñarles los procesos de aprendizaje necesarios para razonar, indagar, analizar y resolver problemas en un ámbito académico en particular. Si se enseñan estrategias genéricas de aprendizaje independientemente del contenido académico, lo más probable es que los alumnos no sepan aplicarlas cuando las necesiten, tanto en un contexto académico como en un contexto social.

El IB reconoce lo difícil que resulta intentar encontrar un término universal que se entienda en cualquier contexto. Es difícil seleccionar un término que se acepte internacionalmente, que sea fácilmente reconocible y que indique necesidades de evaluación del alumno. Hemos adoptado el término genérico "necesidades educativas especiales" porque cubre un amplio espectro de necesidades a lo largo del continuo de programas, incluidas las de los alumnos superdotados y talentosos.

Necesidades educativas especiales en los programas del IB

La responsabilidad de los docentes del IB

Todos los docentes del IB enseñarán a alumnos con necesidades educativas especiales y, por tanto, deben saber:

- Los factores que influyen en el aprendizaje de los alumnos y la mejor manera de responder a ellos
- Cómo diferenciar enfoques de enseñanza para adaptarlos a las necesidades de los alumnos

- Cómo diferenciar enfoques de enseñanza para adaptarlos a la política de necesidades educativas especiales del colegio
- Cómo utilizar la tecnología que contribuye a paliar y eliminar barreras de aprendizaje

Si se abordan estos aspectos, todos disfrutarán de un aprendizaje transformacional.

Funciones de los educadores especiales en los Colegios del Mundo del IB

Los educadores especiales a menudo son imprescindibles para el éxito de los alumnos con necesidades educativas especiales a lo largo de todo el itinerario educativo. Sus funciones pueden variar a medida que los alumnos progresan en los programas y aprenden cada vez de manera más independiente, pero la comunicación con personal clave sobre las necesidades y el historial de los alumnos con necesidades educativas especiales forma parte esencial del trabajo de los educadores especiales. El historial de cada alumno debe estar bien documentado e incluir los siguientes elementos:

- Información de experiencias pasadas y situación familiar
- Copias de evaluaciones pasadas o un documento de resumen
- Informes anuales del educador especial, los asistentes o los ayudantes
- Muestras del trabajo del alumno de varias áreas académicas
- Indicaciones sobre si se guarda información pertinente en alguna otra parte
- Actas de las reuniones con la familia, el alumno, el personal y otros profesionales
- Cualquier intervención o estrategia especiales que se hayan usado hasta el momento para facilitar el aprendizaje

Una planificación en equipo por parte de los educadores especiales y los docentes para diseñar unidades de trabajo, enseñar de manera conjunta y aplicar estrategias de apoyo a los alumnos permitirá que todos los alumnos tengan igualdad de acceso al currículo, además de fomentar el aprendizaje en grupo. Para que todos se beneficien de ella, la enseñanza en equipo requerirá cambios en las funciones y responsabilidades del personal docente y apoyo del equipo directivo del colegio.

Necesidades educativas especiales en el Programa de la Escuela Primaria

En el PEP se considera que todos los alumnos son especiales y el maestro generalista es responsable de conocer las necesidades de cada alumno y de tener presentes sus estilos de aprendizaje. La relación entre los maestros y otro personal de apoyo del PEP debe ser de colaboración y cooperación, y todos deben participar activamente en los procesos de planificación que apoyan la enseñanza y el aprendizaje.

La intervención temprana es un aspecto muy importante para desarrollar un aprendizaje eficaz, y debe comprender evaluaciones periódicas (formales e informales) de progreso, no en comparación con otros alumnos sino del desarrollo individual del alumno. Esto no solo cubre el campo cognitivo, sino también el físico, el afectivo y el social.

El desarrollo durante los primeros años se considera un proceso dinámico bidireccional en el que las características naturales de los alumnos influyen en el contexto donde crecen y, a su vez, reciben la influencia de dicho contexto. Las intervenciones diseñadas para disminuir los factores de riesgo y para reforzar la resiliencia proporcionan una base firme sobre la cual construir un desarrollo sólido en el continuo de programas. Estos mecanismos se ajustarán a cada edad, reflejarán el crecimiento, los intereses y las aptitudes del alumno y tendrán una influencia a largo plazo sobre los resultados finales en los últimos años de la educación del alumno.

Necesidades educativas especiales en el Programa de los Años Intermedios

El PAI está diseñado como un programa amplio dirigido a alumnos de 11 a 16 años. El lugar central que ocupan las áreas de interacción, y en particular Aprender a Aprender, ayuda a que los alumnos y los profesores respondan con flexibilidad a una variedad de necesidades de aprendizaje, incluidas las relacionadas con la adquisición de una segunda lengua o necesidades educativas especiales de cualquier tipo.

Los años del PAI son una etapa especialmente decisiva del aprendizaje y el desarrollo que está íntimamente relacionada con el bienestar personal y emocional. Dicha etapa puede tener una enorme influencia en el aprendizaje y la motivación académicas. El PAI brinda a los alumnos apoyo durante un período delicado en el que muchos de ellos tienen problemas de identidad y autoestima. El entorno comprensivo y seguro del PAI los anima a explorar cuestiones relacionadas consigo mismos y con la comunidad. Esto les permite establecer importantes relaciones dentro y fuera del colegio, lo cual mejora todos los aspectos —académicos, sociales y emocionales— de su crecimiento. Durante estos años se llevan a cabo la exploración y la consolidación de estrategias de aprendizaje útiles que permitirán a los alumnos con necesidades educativas especiales lograr buenos resultados.

Es importante que los procedimientos y los procesos necesarios se apliquen a tiempo para apoyar a los alumnos durante el PAI. Esto puede implicar diferenciar el currículo, utilizar estrategias de enseñanza (como el andamiaje) para que los alumnos puedan acceder al contenido de determinadas materias y emplear dispositivos tecnológicos de ayuda. Algunas disposiciones específicas pueden ser:

- Dar tiempo adicional para completar tareas
- Utilizar un computador con corrector ortográfico
- Utilizar un copista para anotar opiniones
- Emplear un lector para poder acceder a textos densos

Todas estas estrategias son valiosas y pueden llevar a que el IB conceda disposiciones especiales para el alumno durante sus años en el Programa del Diploma.

En el PAI, solo se debe presentar una solicitud formal de exención o de disposiciones especiales en caso de que alguna circunstancia impida al alumno completar algún aspecto de alguna asignatura o cumplir todos los requisitos del curso al final del quinto año del programa. Dichas circunstancias se deben indicar en el formulario correspondiente y enviar la oficina del IB en Cardiff antes del final del tercer año del PAI.

El PAI establece una base sólida de desarrollo de habilidades y de preparación para el aprendizaje subsiguiente. Hacia el final de los años del PAI se deben utilizar varias estrategias de enseñanza eficaces para que el alumno pueda trabajar de manera independiente y adecuada en el Programa del Diploma.

Necesidades educativas especiales en el Programa del Diploma

El Programa del Diploma tiene mecanismos de apoyo bien establecidos para los alumnos con necesidades educativas especiales. Dichos mecanismos de apoyo se presentan en la publicación *Alumnos con necesidades especiales de evaluación*. La identificación de las necesidades educativas especiales de los alumnos debe hacerse antes de comenzar el programa. Aunque se hayan llevado a cabo varias evaluaciones profesionales del alumno a lo largo de los años, al empezar el programa se debe utilizar la más reciente (que como máximo tendrá dos años) como prueba para solicitar disposiciones especiales. Los procedimientos de solicitud D1 y D2 permiten cubrir requisitos especiales en cualquier momento. Los coordinadores pueden encontrar más información al respecto en el *Manual de procedimientos del Programa del Diploma*.

Algunas de las disposiciones especiales que puede autorizar la oficina del IB en Cardiff después de seguir el procedimiento correspondiente son:

- Modificaciones en las pruebas de examen: tamaño de letra, papel de color
- Ampliación de los plazos de entrega
- Apoyo en trabajos prácticos
- Tiempo adicional
- Descansos
- Tecnología de la información y las comunicaciones
- Copistas y transcripciones
- Lectores

Estas disposiciones se pueden utilizar para evaluaciones internas y externas, aunque la solicitud formal solo es necesaria para las disposiciones especiales externas.

El coordinador del programa tiene funciones y responsabilidades específicas para con los alumnos que tienen necesidades educativas especiales. Es importante seguir las siguientes instrucciones cuando se soliciten disposiciones especiales:

- La consulta se debe realizar antes de que el alumno comience el programa.
- El historial del alumno debe estar bien establecido, y el alumno debe seleccionar las asignaturas cuidadosamente.
- La documentación debe estar completa y actualizada según los requisitos que se describen en la publicación *Alumnos con necesidades especiales de evaluación*.
- El coordinador será el firmante de toda la documentación, aunque la recopilen otras personas.
- No se debe dar por supuesto que las solicitudes se aprobarán: cada caso se juzgará por separado.

Desde el principio todos los profesores deben estar completamente informados de las necesidades particulares de un alumno. Si un profesor tiene dudas sobre la capacidad de un alumno de aprender de manera eficaz en una clase en particular, es esencial que el profesor discuta estas dudas con otros lo antes posible y no esperar hasta que sea demasiado tarde. Muchos alumnos con aptitudes considerables son capaces de ocultar sus necesidades particulares hasta que las exigencias del curso superan su capacidad intelectual y sus habilidades de gestión y organización.

Desarrollo de una política y un programa de necesidades educativas especiales

Cuando los colegios imparten dos o los tres programas del IB, la continuidad del apoyo a los alumnos con necesidades educativas especiales y del flujo de información debería traducirse en una transición sin problemas de un programa al siguiente, tanto para el alumno como para los docentes.

Al plantearse cómo apoyar a los alumnos con necesidades educativas especiales a lo largo del continuo de programas del IB hay varias preguntas que pueden orientar el desarrollo de una política y un programa eficaz de necesidades educativas especiales.

- ¿Cuáles son los requisitos legales (locales, nacionales e internacionales) que los profesores deben cumplir para cubrir las necesidades de todos los alumnos?
- ¿Cuál es el alcance de las necesidades educativas especiales de nuestros alumnos en este momento?

- ¿Qué conocimientos y experiencias tenemos ya?
- ¿Qué conocimientos y experiencias necesitaremos?
- ¿Qué estamos haciendo por los alumnos con necesidades educativas especiales?
- ¿A qué herramientas de evaluación o examen tenemos acceso?
- ¿Qué evaluaciones está nuestro personal capacitado para llevar a cabo?
- ¿Quién será responsable de notificar a padres, alumnos y docentes los resultados de las evaluaciones?
- ¿Cómo documentaremos los recursos que destinamos a necesidades educativas especiales?
- ¿Cómo se estructurarán, coordinarán y supervisarán los recursos que destinamos a necesidades educativas especiales?
- ¿Cómo cubrirá nuestro programa de desarrollo profesional los recursos que destinamos a necesidades educativas especiales?
- ¿Qué información debemos tener sobre nuestros alumnos con necesidades educativas especiales, dónde se debe guardar y quién debe administrarla?
- ¿Quién tendrá acceso a los expedientes de los alumnos?
- ¿Cómo coordinaremos el traspaso de información en momentos de transición (como un cambio de colegio o el paso de un programa del IB al siguiente)?
- ¿En qué aspectos debemos mejorar los recursos que destinamos a los alumnos con necesidades educativas especiales?

Por último, la movilidad geográfica de muchos de los alumnos que cursan los programas del IB es un factor de presión más para los colegios a la hora de proporcionar la enseñanza y el aprendizaje más adecuados. Para lograr una buena progresión a lo largo del continuo de programas del IB, sea dentro de un mismo colegio o entre distintos colegios, es esencial conocer las formas y los medios de recabar, mantener y comunicar datos útiles sobre los alumnos.

El personal de necesidades especiales utiliza toda esta información para trabajar en colaboración con los docentes con el fin de desarrollar programas de enseñanza y aprendizaje adecuados para todos los alumnos.

Figura 3:

Desarrollo de un programa eficaz de necesidades educativas especiales para todo el colegio

Acción, Comunidad y Servicio, y CAS

En los tres programas del IB rige el principio de que la educación no debe limitarse a lo intelectual, sino incluir actitudes de responsabilidad social y acciones consideradas y adecuadas. Aprender mediante la experiencia es fundamental para la enseñanza y el aprendizaje en los programas del IB. En el PEP, el PAI y el Programa del Diploma se espera de los alumnos una actitud de servicio a los compañeros, a la comunidad escolar y a la comunidad externa al colegio. A través de este servicio los alumnos son capaces de crecer en lo personal y lo social, de desarrollar habilidades como la cooperación, solución de problemas, resolución de conflictos y pensamiento creativo y crítico, y de desarrollar su propia identidad. También mediante el servicio los alumnos del IB pueden establecer conexiones entre sus estudios académicos y la vida real. Mediante estas acciones, los alumnos del IB demuestran su compromiso con los atributos del perfil de la comunidad de aprendizaje. Las acciones que los alumnos eligen realizar con respecto a sus compañeros, a la comunidad local, o a una comunidad más amplia se pueden considerar la evaluación sumativa más significativa de la eficacia del continuo de programas de educación internacional del IB.

En todos los programas la función de los docentes es esencial para permitir a los alumnos elegir su acción, facilitársela y fomentar que reflexionen sobre ella.

Lo que se promueve en los alumnos (o se exige de ellos) en esta dimensión del programa varía según sus niveles de desarrollo y lo que es aceptable y razonable para determinados grupos de edad. Los componentes "Acción" del PEP, "Comunidad y Servicio" del PAI y "Creatividad, Acción y Servicio" (CAS) del Programa del Diploma forman un claro continuo. La terminología cambia porque describe de la manera más precisa posible el componente de cada programa con sus características particulares, pero los principios son los mismos.

Acción en el PEP

Un objetivo explícito del programa es que la indagación conduzca a una acción responsable, iniciada por los alumnos como resultado del proceso de aprendizaje. Esta ampliará el aprendizaje del alumno, y es posible que tenga una repercusión social más amplia. Los Colegios del Mundo del IB que imparten el PEP deben afrontar el desafío de ofrecer a todos los alumnos la oportunidad y la facultad de actuar, tomar decisiones sobre sus acciones y reflexionar sobre ellas con el objeto de contribuir a construir un mundo mejor.

En el PEP, la acción debe considerarse una demostración voluntaria del desarrollo de los alumnos en el contexto de las expectativas del programa. La complejidad de las cuestiones del siglo XXI no siempre encuentra soluciones sencillas o evidentes, y la inacción también puede ser una elección legítima; de hecho, en ocasiones la inacción es la mejor elección.

El PEP recomienda implementar un ciclo de participación que brinde a los alumnos oportunidades de emprender acciones beneficiosas y con objetivos claros, algunas de las cuales pueden implicar servicio a los compañeros o a la comunidad escolar.

Figura 4:
El ciclo de la acción del PEP

En el PEP, una acción eficaz no necesita ser grandiosa. De hecho, puede comenzar en el nivel más inmediato y básico: con uno mismo, en la familia, en el aula, en los pasillos del colegio y en el patio del colegio. La acción eficaz puede ser una expresión del sentido de la responsabilidad y el respeto hacia sí mismo, los demás y el medio ambiente. El ciclo de acción ayuda a los niños de menor edad a desarrollar la comprensión y los valores esenciales sobre los que se espera que desarrollen la conciencia de sí mismos dentro de la sociedad y un sentido de responsabilidad para con dicha sociedad.

Comunidad y Servicio en el PAI

En el PAI, la acción es la parte central de Comunidad y Servicio, que es una de las cinco áreas de interacción. En la primera etapa de la adolescencia, el objetivo es desarrollar en los alumnos una comprensión y conciencia comunitarias y un sentido de responsabilidad para con la comunidad que les permita participar y responder a las necesidades de las comunidades en las que viven. Se debe animar a los alumnos a mirar más allá del aula, a que descubran la realidad social propia, la de los demás y la de las distintas comunidades y esta toma de conciencia, a su vez, puede dar lugar a que participen en su comunidad y lleven a cabo acciones de servicio. La reflexión de los alumnos sobre las necesidades de la comunidad y su capacidad para participar en esta y responder a sus necesidades contribuirá a su desarrollo como ciudadanos solidarios y responsables, como se describe en el perfil de la comunidad de aprendizaje del IB.

Figura 5:
El ciclo de indagación del PAI

Además de requerir que los alumnos participen en las comunidades en las que viven, Comunidad y Servicio se incorpora al estudio de los ocho grupos de asignaturas del PAI para fomentar los ideales cívicos a medida que los alumnos profundizan su conocimiento y comprensión del mundo que les rodea y cómo se relaciona con las áreas disciplinarias correspondientes.

En el PAI, el objetivo es desarrollar en los alumnos más jóvenes una conciencia de la comunidad. A medida que el programa avanza, hay más participación en servicio a la comunidad, de acuerdo con la madurez y la autonomía cada vez mayores de los alumnos. Esta área continúa con el componente de servicio de Creatividad, Acción y Servicio (CAS) del Programa del Diploma y con la importancia cada vez mayor de actividades que inicia el alumno.

Creatividad, Acción y Servicio en el Programa del Diploma

Creatividad, Acción y Servicio (CAS) está en el corazón mismo del Programa del Diploma. Es uno de los tres elementos centrales del hexágono que son esenciales en la experiencia de todos y cada uno de los alumnos. A través de las tres áreas que lo componen, a menudo interrelacionadas en la práctica, los alumnos participan de una variedad de actividades simultáneas al estudio de las disciplinas académicas del Programa del Diploma. Las tres áreas se caracterizan de la siguiente manera:

- **Creatividad:** las artes y otras experiencias que implican pensamiento creativo
- **Acción:** actividades que implican un esfuerzo o desafío físico y que contribuyen a un estilo de vida sano complementan el trabajo académico realizado en otras asignaturas del Programa del Diploma
(Se debe tener en cuenta que la definición de “acción” en el Programa del Diploma difiere de la del PEP.)
- **Servicio:** un intercambio voluntario y no remunerado que significa un aprendizaje para el alumno, y en el que se respetan los derechos, la dignidad y la autonomía de todas las personas involucradas

CAS permite a los alumnos potenciar su desarrollo personal e interpersonal a través del aprendizaje experiencial. Al mismo tiempo, tiene la importante función de contrarrestar la presión académica del resto del Programa del Diploma. Un buen programa de CAS debe ser ameno y a la vez constituir un desafío, un

camino hacia el descubrimiento personal. Aunque cada alumno tiene un punto de partida diferente, y por tanto diferentes metas y necesidades, para la mayoría, las actividades de CAS constituyen experiencias profundas y transformadoras, de gran trascendencia para sus vidas.

CAS debe implicar:

- Actividades reales, con propósitos definidos y resultados que tengan valor para las personas involucradas en ellas
- Un desafío personal
- Un examen cuidadoso y un proceso de reflexión sobre los objetivos alcanzados y el aprendizaje personal

El programa de CAS hace hincapié en contribuir a que los alumnos desarrollen su propia identidad, de acuerdo con los principios éticos expresados en la declaración de principios y el perfil de la comunidad de aprendizaje del IB. El ciclo del aprendizaje experiencial en CAS es semejante al ciclo de acción del PAI, pero más elaborado.

Figura 6:
El ciclo del aprendizaje experiencial del Programa del Diploma

Las actividades de acción y servicio comunitario brindan muy buenas oportunidades para que los alumnos que cursan distintos programas del IB se relacionen y trabajen juntos. Los alumnos de mayor edad están en una situación ideal para ayudar a los alumnos más jóvenes y a sus docentes en el aula y en actividades extracurriculares. Las actividades de servicio adecuadas para todos los grupos de edades fomentan una interacción auténtica y fructífera entre las distintas edades y la construcción de relaciones de amistad. Más importante aún es que dan los alumnos de mayor edad oportunidades de ser modelos de comportamiento para los alumnos más jóvenes.

La experiencia culminante

En el último año de cada programa del IB, todos los alumnos realizan una indagación específica que les permite demostrar el aprendizaje que han consolidado en el caso del PEP y el PAI, y el desarrollo, amplitud y profundidad de su aprendizaje en el Programa del Diploma. Las tres indagaciones se realizan durante un largo período de tiempo y exigen un compromiso considerable y la aplicación de habilidades académicas y personales por parte de los alumnos. A lo largo del proceso, los alumnos reciben orientación y comentarios formativos de docentes o supervisores. Los padres reciben información sobre la naturaleza de las indagaciones y el trabajo que se espera de los alumnos.

La exposición del PEP

La exposición representa un acontecimiento importante tanto en la vida del colegio como en la del alumno, ya que sintetiza los elementos esenciales del PEP y es una experiencia en la que participa toda la comunidad escolar. Proporciona a los alumnos del último año del programa la oportunidad de demostrar cómo han desarrollado los atributos del perfil de la comunidad de aprendizaje del IB a lo largo de su paso por el PEP.

La exposición del PEP se diferencia de otros trabajos previos realizados durante el programa en que los alumnos asumen una mayor responsabilidad de la indagación, lo cual incluye identificar un asunto o problema de la vida real sobre el cual indagar. La idea central de la indagación deberá tener el suficiente alcance e importancia como para garantizar una indagación profunda por parte de todos los alumnos del último año del PEP. La exposición deberá incluir una evaluación continua y cuidadosamente planificada.

La exposición se organiza para presentar los resultados de la indagación y para mostrar pruebas del aprendizaje continuo que el alumno adquiere durante el proceso. La presentación puede incorporar varios formatos, que a menudo se pueden combinar, como muestras interactivas, debates, talleres dirigidos por el alumno o actuaciones teatrales. La audiencia de la presentación pueden ser otros alumnos del colegio, padres, docentes e invitados especiales. Con frecuencia, las indagaciones para la exposición tendrán una importancia local, y algunos colegios presentarán las exposiciones a grupos interesados de la comunidad local. Lo ideal es que la exposición del PEP tenga un impacto duradero en la comunidad.

El Proyecto Personal del PAI

El proyecto personal es un trabajo de gran envergadura realizado durante un largo período de tiempo en el último año del PAI. Es producto de la iniciativa y la creatividad del alumno, y debe reflejar tanto una apreciación personal de las áreas de interacción como la aplicación de habilidades adquiridas en las actividades de Aprender a Aprender.

En la exposición del PEP hay un fuerte elemento colaborativo ya que los alumnos trabajan sobre el mismo tema o problema, mientras que en el Proyecto Personal del PAI los alumnos trabajan independientemente y se los motiva para seguir sus propios intereses y seleccionar un tema sobre el que quieran trabajar, que no tiene por qué hacer referencia a temas o asuntos estudiados durante el programa. El proyecto personal puede ser tan diverso como fabricar una guitarra y dar un concierto, o investigar y escribir sobre la historia de la tribu igbo de Nigeria. Todos los proyectos implican elementos de investigación y reflexión, así como la presentación formal tanto de procesos como de resultados. El proyecto personal reconoce la independencia cada vez mayor de los adolescentes más jóvenes y les da la oportunidad de cultivar sus pasiones o expresar sus inquietudes.

La Monografía del Programa del Diploma

La monografía es una investigación profunda, individual y altamente académica sobre un tema bien delimitado que se elige de una lista de asignaturas que aprueba el Programa del Diploma, normalmente una de las seis asignaturas que el alumno cursa en el programa. El objetivo de la monografía es fomentar el desarrollo de habilidades avanzadas de investigación y redacción, el descubrimiento intelectual y la creatividad. Ofrece a los alumnos la oportunidad de realizar una investigación individual sobre un tema de su elección. El resultado de esta investigación es un trabajo escrito estructurado cuya presentación formal se ajusta a pautas predeterminadas. En dicho escrito, las ideas y los resultados se comunican de manera razonada y coherente, apropiada a la asignatura elegida. La monografía es el mejor ejemplo que ofrece el Programa del Diploma de un trabajo en el que el alumno tiene la oportunidad de demostrar conocimiento, comprensión y entusiasmo sobre un tema de su elección.

Ocasiones para celebrar

Estas tres experiencias son acontecimientos muy importantes en la vida de los alumnos del IB. Para los alumnos constituyen ritos de transición, y para los colegios o distritos que imparten dos o los tres programas son ocasiones ideales para celebrar en el colegio y la comunidad. La exposición del PEP está pensada precisamente para que la visiten docentes, padres y alumnos del PAI y el Programa del Diploma y hablen con los alumnos del PEP. De igual manera, la finalización de los proyectos personales en el último año del PAI se presta perfectamente para realizar una exposición de proyectos personales que incluya actuaciones y presentaciones en vivo. La Monografía no encaja tan bien en el formato de una exposición, pero se pueden publicar extractos en la revista del colegio, o dejar ejemplares en la biblioteca para que los alumnos puedan leerlos.

Es importante que el colegio dé a los alumnos la oportunidad de hablar con otros alumnos de distintas edades sobre su participación en estas experiencias culminantes, por ejemplo en reuniones o en grupos pequeños. Incluso podría permitirse que los alumnos de mayor edad orientaran, junto con un docente, a alumnos más jóvenes.

En los colegios en los que se imparta el continuo de programas también es importante que los alumnos, los docentes y los padres estén informados de los acontecimientos importantes —como estas experiencias culminantes— que tienen lugar en los tres programas. Esto hará que el conocimiento y la comprensión de cada uno de los programas del IB sean más profundos y despertará un entusiasmo y unas expectativas entre los alumnos y sus padres que servirán para fortalecer a la comunidad, al convertir estas celebraciones en costumbres que unen a la comunidad escolar.

Evaluación de los programas

La evaluación del programa en el PEP, el PAI y el Programa del Diploma es un requisito y, al mismo tiempo, un servicio proporcionado por el IB a todos los Colegios del Mundo del IB. Sus principales objetivos son:

- Evaluar la implementación de los programas en cada colegio
- Ayudar al colegio a desarrollar y mantener programas dinámicos que reflejen la filosofía del IB, así como sus normas de implementación y sus aplicaciones concretas

La evaluación del programa no tiene por objeto volver a autorizar al colegio. Es una oportunidad para que la oficina regional y el colegio trabajen en estrecha colaboración en el desarrollo continuo de los programas y, por otro lado, ofrece al IB la ocasión de asegurarse, con regularidad, de que se estén respetando las normas de implementación de los programas y sus aplicaciones concretas.

Los programas del IB no son sistemas estáticos. Su naturaleza fundamentalmente evolutiva hace necesarios ajustes y desarrollos a la luz de la experiencia. El IB ofrece apoyo a los colegios en todas las fases del desarrollo del PEP, el PAI y el Programa del Diploma, proporcionándoles documentación, seminarios de información y actividades de desarrollo profesional. En el caso del PEP y el PAI, se organizan visitas por parte de personal del IB o profesionales con experiencia nombrados a tal efecto.

La evaluación del programa no pretende valorar o evaluar a profesores o alumnos individualmente. Para que se logren los objetivos de la misma, es necesario que participe en el proceso una variedad de miembros de la comunidad escolar: profesores, el coordinador del programa, personal de dirección, alumnos, padres y miembros del consejo escolar.

La evaluación tiene lugar, según el programa, entre tres y cinco años después de que el colegio recibe la autorización oficial para ofrecerlo y, a partir de entonces, cada cinco años. El proceso comprende las tres fases fundamentales que se indican a continuación.

La autoevaluación (PEP, PAI y Programa del Diploma)

La autoevaluación constituye una parte esencial de la evaluación de los programas. Como guía en esta autoevaluación, el colegio cuenta con un cuestionario en el que todo el colegio debe expresar su valoración de cómo se está impartiendo cada programa. Las respuestas al cuestionario han de ser el resultado de debates y reflexiones acerca de la información obtenida durante el proceso de autoevaluación. En el caso del PEP y el PAI, la autoevaluación se realiza antes de la visita de evaluación del programa.

No hay visita de evaluación obligatoria para el Programa del Diploma, pero la oficina regional puede solicitar información adicional u organizar una visita como complemento a la autoevaluación, si lo considera oportuno.

La visita al colegio (PEP y PAI)

La visita de evaluación del programa es obligatoria para todos los Colegios del Mundo del IB que imparten el PEP, el PAI o ambos. Esta visita permite cerciorarse de la calidad de los programas, y proporciona al mismo tiempo comentarios constructivos a cada colegio. Su enfoque es diagnóstico y constructivamente crítico para:

- Ayudar al colegio en sus procesos de autoevaluación
- Guiar las actividades de desarrollo del currículo del colegio
- Contribuir a una gestión y distribución eficaces de los recursos

El informe de evaluación (PEP, PAI y Programa del Diploma)

Una vez recibido el cuestionario con las respuestas del colegio en el caso del Programa del Diploma, y realizada la visita de evaluación en el caso del PEP y del PAI, la oficina regional emitirá un informe que reflejará los logros del colegio, recomendaciones y las cuestiones que requieran acción inmediata, si las hubiera.

Evaluación del continuo de programas

Los colegios que impartan más de un programa del IB consecutivo pueden solicitar una evaluación del continuo de programas. En este caso, el colegio realizaría el proceso de autoevaluación para todos los programas impartidos (incluido el Programa del Diploma), completarían el cuestionario de autoevaluación para cada uno de ellos y recibirían una visita de evaluación conjunta de manera simultánea. Los colegios pueden elegir este proceso para reflexionar sobre el desarrollo en todo el colegio y planificar las mejoras pertinentes. Cada programa se evaluará con tanta atención y minuciosidad si como si se evaluara individualmente y los equipos de la visita también tratarán la articulación de los programas. Este proceso no está disponible para los colegios que impartan solo el PEP y el Programa del Diploma.

Los principios rectores de la evaluación del continuo son los mismos que los de las evaluaciones individuales de cada programa, solo que los colegios que impartan el Programa del Diploma también recibirán una visita de evaluación.

Bibliografía

BARTLETT, K. "International Curricula: More or Less Important at the Primary Level?". En: Hayden M. y Thompson J. (eds.). *International Education: Principles and Practice*. Kogan Page, 1998, pp. 77–91.

BARTLETT, K. "Articulating the International Curriculum: Continuity through Outcomes (Part 2)". *International Schools Journal* 17, 1997, n.º 1, pp. 50–7.

BARTLETT, K. "Articulating the International Curriculum: Continuity through Commonalities (Part 1)". *International Schools Journal* 16, 1996, n.º 1, pp. 30–8.

BARTLETT, K. "Defining International Education: A Proposal for the Future". *International Schools Journal*, 1992, n.º 23, pp. 45–52.

BLACK, PJ "Assessment policy and public confidence: Comments on the BERA Policy Task Group's article, *Assessment and the improvement of education*". *The Curriculum Journal*, 1993, n.º 4(3), pp. 421–7.

BOYER, EL. *The Basic School: A community for learning*. The Carnegie Foundation for the Advancement of Teaching, 1995. ISBN 0-931050-48-0.

BRUNER, J. *Acts of Meaning*. Harvard University Press, 1990. 0-674-00361-6. [Disponible en español: *Actos de significado: más allá de la revolución cognitiva*. Madrid: Alianza Editorial, 1998.]

BRUNER, J. *Actual Minds, Possible Worlds*. Harvard University Press, 1986. ISBN 0-674-00366-7. [Disponible en español: *Realidad mental y mundos posibles: los actos de la imaginación que dan sentido a la experiencia*. Barcelona: Editorial Gedisa, 2004.]

CHANDLER, D. *Semiotics: The Basics*. Routledge, 2002. ISBN 0-415-35111-1.

COLES, MJ. y SOUTHWORTH, G. *Developing Leadership. Creating the schools of tomorrow*. Open University Press, 2005. ISBN 0-335-21542-4.

CORSON, D. *Language Diversity and Education*. Lawrence Erlbaum Associates, 2001. ISBN 0-8058-3449-4.

CORSON, D. *Language Policy in Schools: A Resource for Teachers and Administrators*. Lawrence Erlbaum Associates, 1999. ISBN 0-8058-3296-3.

COSTA, AL. (ed.) *Developing Minds: A resource book for teaching thinking*. 3.ª ed. Association for Supervision and Curriculum Development, 2001. ISBN 0-87120-379-0.

COSTA, AL. y KALLICK, B. (eds.) *Assessing and Reporting on Habits of Mind*. Association for Supervision and Curriculum Development, 2000. ISBN 0-87120-370-7.

COSTA, AL. y KALLICK, B. (eds.) *Discovering and Exploring Habits of Mind*. Association for Supervision and Curriculum Development, 2000. ISBN 0-87120-368-5.

DEVRIES, R.; Zan, B.; HILDEBRANDT, C.; EDMIASTON, R. y SALES, C. *Developing Constructivist Early Childhood Curriculum. Practical principles and activities*. Teachers College Press, 2002. ISBN 0-8077-4120-5.

EISNER, E. W. "The Role of the Arts in Cognition and Curriculum". En: Costa, A. (ed.). *Developing Minds: A Resource Book for Teaching Thinking*. 3.ª ed. Association for Supervision and Curriculum Development (ASCD), 2001. ISBN 0-87120-379-0.

EISNER, E. W. *The Educational Imagination On the Design and Evaluation of School Programs*. 2.ª ed. Macmillan Publishing Company, 1985. ISBN 0-02-332110-5.

FULLAN, M. *Leading in a Culture of Change*. Jossey-Bass Publishers, 2001. ISBN 0-7879-5395-4. [Disponible en español: *Liderar en una cultura de cambio*. Barcelona: Ediciones Octaedro, 2002.]

FULLAN, M. *The New Meaning of Educational Change*. 3.ª ed. RoutledgeFalmer, 2001. ISBN 0-415-26020-5. [Disponible en español: *Los nuevos significados del cambio en la educación*. Barcelona: Ediciones Octaedro, 2002.]

GALLAS, K. *The Languages of Learning. How children talk, write, dance, draw, and sing their understanding of the world*. Teachers College Press, 1994. ISBN 0-8077-3305-9.

GARDNER, H. *Multiple Intelligences: The theory in practice*. Basic books, 1993. ISBN 0-465-01822-X. [Disponible en español: *Inteligencias múltiples: la teoría en la práctica*. Barcelona: Ediciones Paidós Ibérica, 1998.]

GRENNON BROOKS, J. y BROOKS, MG. *In Search of Understanding. The Case for Constructivist Classrooms*. Association for Supervision and Curriculum Development, 2001. ISBN 0-87120-211-5.

HALLIDAY, M. "Three Aspects of Children's Language Development: Learning language, Learning through Language, Learning about Language". En: Goodman, Y.; Haussler, M. H. y Strickland, D. (eds.). *Oral and Written Language Development Research*. National Council of Teachers of English, 1980, pp. 7-19.

HARGREAVES, A. y FINK, D. *Sustainable Leadership*. Jossey-Bass Publishers, 2006. ISBN 0-7879-6838-2.

HARGREAVES, D. *Creative Professionalism: The role of teachers in the knowledge society*. Arguments 22. Demos, 1998. 1-898309-79-5.

HAYDEN, M.; THOMPSON, J.; WALKER, G. (eds.). *International Education in Practice: Dimensions for national and international schools*. Kogan Page Limited, 2002. ISBN 0-7494-3835-5.

HAYES JACOBS, H. *Mapping the Big Picture: Integrating curriculum and assessment K-12*. Association for Supervision and Curriculum Development, 1997. ISBN 0-87120-286-7.

HAYES JACOBS, H. *Interdisciplinary Curriculum: Design and implementation*. Association for Supervision and Curriculum Development, 1989. ISBN 0-87120-165-8.

KOZULIN, A.; GINDIS, B.; AGEYEV, VS. y MILLER, SM. (eds.). *Vygotsky's Educational Theory in Cultural Context (Learning in Doing: Social, Cognitive & Computational Perspectives S.)*. Cambridge University Press, 2003. ISBN 0-5215-2883-6.

LYNN ERICKSON, H. *Concept-Based Curriculum and Instruction: Teaching beyond the facts*. Corwin Press, 2002. ISBN 0-7619-4640-3.

LYNN ERICKSON, H. *Stirring the Head, Heart, and Soul: Redefining curriculum and instruction*. 2.ª ed. Corwin Press, 2001. ISBN 0-8039-6885-X.

MCTIGHE, J. y WIGGINS, G. *Understanding by Design Professional Development Workbook*. Association for Supervision and Curriculum Development, 2004. ISBN 0-87120-855-5.

MCTIGHE, J. y WIGGINS, G. *The Understanding by Design Handbook*. Association for Supervision and Curriculum Development, 1999. ISBN 0-87120-340-5.

OLSON, DR. y TORRANCE, N. (eds.). *The Handbook of Education and Human Development. New Models of Learning, Teaching and Schooling*. Blackwell Publishers, 1998. ISBN 0-631-21186-1.

PERKINS, D. *Outsmarting IQ: The emerging science of learnable intelligence*. The Free Press, 1995. ISBN 0-02-925212-1.

PETERSON, ADC. *Schools Across Frontiers: The Story of the International Baccalaureate and the United World Colleges*. Open Court, 1987. ISBN 0-8126-90146-X.

Project Zero. *Making Learning Visible. Children as individual and group learners*. Reggio Children, 2001. ISBN 88-87960-25-9.

RENAUD, G. "The international schools association, historical and philosophical background". En: Jonietz, PL. y Harris, NDC. (eds.). *World Yearbook of Education 1991: International Schools and International Education*. Kogan Page, 1991.

SELLEY, N. *The Art of Constructivist Teaching in the Primary School. A Guide for Students and Teachers*. David Fulton Publishers, 1999. ISBN 1-85346-572-0.

SHORT, KG. y BURKE, C. *Creating Curriculum: Teachers and students as a community of learners*. Heinemann, 1991. ISBN 0-435-08590-5.

SHORT, KG.; HARSTE, JC. y BURKE, C. *Creating Classrooms for Authors and Inquirers*. 2.^a ed. Heinemann, 1996. ISBN 0-435-08850-5.

SHORT, KG.; SCHROEDER, J.; LAIRD, J.; KAUFFMAN, G.; FERGUSON, M. y CRAWFORD, K. *Learning Together Through Inquiry. From Columbus to Integrated Curriculum*. Stenhouse Publishers, 1996. ISBN 978-157110-033-7. [Disponible en español: *El aprendizaje a través de la indagación. Docentes y alumnos diseñan juntos el currículo*. Barcelona: Gedisa editorial, 1999.]

TOBIN, K. (ed.). *The Practice of Constructivism in Science Education*. Lawrence Erlbaum Associates, 1995. ISBN 0-8058-1878-2.

VYGOTSKY, L. *Thought and Language*. The MIT Press, 1999. ISBN 0-262-72010-8. [Disponible en español: *Pensamiento y lenguaje*. Barcelona: Ediciones Paidós Ibérica, 1995.]

WALKER G. *Linking the Primary Years, Middle Years and Diploma Programmes of the IBO: an educational series, not an educational serial*. Organización del Bachillerato Internacional, 2000.

WELLS LINDFOR, J. *Children's Inquiry: Using language to make sense of the world*. Teachers College Press, 1999. ISBN 0-8077-3836-0.

WIGGINS, G. *Educative Assessment. Designing Assessments to Inform and Improve Student Performance*. Jossey-Bass Publishers, 1998. ISBN 0-7879-0848-7.

WIGGINS, G. y MCTIGHE, J. *Understanding by Design. Expanded 2nd edition*. Association for Supervision and Curriculum Development, 2005. ISBN 1-4166-0035-3.

WILIAM, D y BLACK, P. "Meanings and Consequences: A Basis for Distinguishing Formative and Summative Functions of Assessment". *British Educational Research Journal*. 1996, vol. 22, pp. 537-48.

WILLIAMS, B y WOODS, M. "Building on Urban Learners' Experiences". *Educational Leadership*, abril de 1997, pp. 29-32.

