
La Competencia
de Aprender a

Aprender:

Estrategias de Estrategias de
aprendizaje

jfoces@gmail.com

“Hacer lo mismo una y
otra vez con la
esperanza de obtener

Parece claro que …

esperanza de obtener
resultados distintos es
síntoma de locura”

Albert Einstein

Contenido de las sesiones

1. Descripción de la competencia de aprender a
aprender (AaA).

2. Principales problemas con la CCBB de AaA.

3. ¿Cómo aprende el que aprende?.

4. Desarrollo de AaA en las áreas de EP y ESO.4. Desarrollo de AaA en las áreas de EP y ESO.

5. Estrategias de aprendizaje

6. Los programas de enseñar a pensar (levemente)

7. La evaluación de la CCBB de Aprender a Aprender.
Sentido de las Tareas y Actividades.

8. Actividades y competencias básicas

Las CC.BB. del currículo español

1. Competencia en comunicación lingüística

2. Competencia matemática

3. Competencia en el conocimiento y la
interacción con el mundo físico

4. Tratamiento de la información y 4. Tratamiento de la información y
competencia digital

5. Competencia social y ciudadana
6. Competencia cultural y artística

7. Competencia para aprender a aprender

8. Autonomía e iniciativa personal

Agrupación de las CC.BB. en ámbitos
•Ámbito de la expresión y la comunicación:

• Competencia en comunicación lingüística
• Competencia matemática
• Competencia cultural y artística
• Competencia en el tratamiento de la información y
competencia digital.competencia digital.

•Ámbito de la relación y la interacción :
•Competencia en el conocimiento y la interacción con el mundo
físico
•Competencia social y ciudadana.

•Ámbito del desarrollo personal:

•Competencia para aprender a aprender

•Autonomía e iniciativa personal

Esto no…

Y esto… tampoco

• CAPACIDAD

• COMPETENCIA

Algunos conceptos que despistan

• COMPETENCIA

• CONTENIDOS MÍNIMOS

CAPACIDAD vs COMPETENCIA

CAPACIDAD
• Posibilidad
• Su adquisición no implica actuar
de forma idónea

COMPETENCIA
• Efectividad
• Implica una actuación idónea• Implica una actuación idónea

COMPETENCIACOMPETENCIA

CAPACIDAD

CONTENIDOS
MÍNIMOS

•• Logran la evaluación positiva
• Son los aprendizajes básicos

Aprendizajes Aprendizajes
básicosbásicos

Elementos en cada C.B.

• Descripción de la competencia.
• Finalidad de la misma (en general o en

cada área o materia)

• Conocimientos que abarca
• Destrezas o habilidades que incluye
• Actitudes a las que se refiere

AaA. Descripción y finalidad

• Tener habilidades para iniciarse en el
aprendizaje

• Continuar aprendiendo
• Autorregularse de acuerdo con los

propios objetivos y necesidades.propios objetivos y necesidades.

Adquirir conciencia de
las propias capacidades.

Autoconocimiento

Competencia personal,
motivación, confianza
en uno mismo, gusto

por aprender.
Autoestima aplicada al

aprendizaje

AaA. Conocimientos que abarca
• Ser consciente de lo que se sabe
• Saber lo que es necesario aprender
• Conocer cómo se aprende
• Controlar los procesos de aprendizaje
• Conocer las propias potencialidades y carencias
• Tener conciencia de las capacidades de • Tener conciencia de las capacidades de

aprendizaje
• Atención
• Concentración
• Memoria
• Comprensión y expresión lingüística
• Motivación de logro

AaA. Destrezas que supone

• De estudio
• De observación y registro sistemático
• De trabajo cooperativo
• De trabajo por proyectos
• De resolución de problemas• De resolución de problemas
• De planificación y organización de
actividades y tiempos de forma efectiva
• De tratamiento de la información (TIC)
• Curiosidad de plantearse preguntas
• De toma de decisiones
• Habilidades metacognitivas

AaA. Actitudes que requiere

• Plantearse metas y cumplirlas, con objetivos
progresivos (ZDP).
• Perseverancia en el aprendizaje (esfuerzo)

• Autoevaluarse
• Autorregularse• Autorregularse
• Responsabilidad
• Compromiso personal
• Administrar el esfuerzo
• Aceptar los errores
• Aprender de los demás.

Problemas con
la entrada de
información

• Percepción borrosa (falta de atención).
• Exploración asistemática, no planificada e impulsiva.
• Falta de conceptos verbales
• Falta de sistemas de referencia.
• Inestabilidad perceptiva (por ejemplo, conocimiento
episódico).
• Carencia de precisión al reunir los datos.
• No considerar más que una fuente de información.

Problemas con la C.B. de aprender a aprender - I

Problemas
con la
elaboración
del mensaje

• No reconoce espontáneamente el problema.
• No busca los rasgos relevantes.
• No compara ni relaciona.
• Tiene estrechez de campo mental (tiene en cuenta

pocos elementos a la vez).
• Es pasivo a la hora de recuperar información.
• No descubre la evidencia lógica.
• No interioriza su conducta.
• No tiene estrategias de comprobación o planificación.
• No piensa sobre los objetos, sino que los manipula

• Trabaja bajo presión de la experiencia de fracaso.

Problemas con la C.B. de aprender a aprender - II

Problemas con
la codificación y
comunicación
del mensaje

• Egocentrismo (evita el problema).

• Utiliza sólo el ensayo y error.

• Tiene un lenguaje escaso.

Problemas
que incluyen
efectos
emocionales

• Trabaja bajo presión de la experiencia de fracaso.

• Evita el fracaso pero no busca el éxito.

• Sólo desea disminuir riesgos.

• Cree que lo que le ocurre está fuera de su control.

• Realiza una conducta imitativa.

• No tiene capacidad de autocrítica.

• Hace generalizaciones y negaciones.

Impulsividad

•Imponer un espacio de tiempo entre la recogida
de información y la emisión de respuesta.

•Modelar (poner un ejemplo) la respuesta
esperada.

•Modelar (ejemplo) una conducta de

“Recetas” de actuación del profesor AaA - I

Exploración
asistemática

•Modelar (ejemplo) una conducta de
exploración sistemática.

•Si el sujeto fracasa, indicarle que es por no
explorar sistemáticamente.

•Señalar al alumno el orden en el que ha de
explorar.

Respuesta
correcta

•Mostrar aprobación, darle información positiva y
ampliación de respuesta.

•Pedir razones que justifiquen la respuesta.

•Pedirle que analice y reflexione sobre qué es lo
que ha hecho para obtener ese éxito.

•Indicar al alumno las razones de su éxito.

“Recetas” de actuación del profesor AaA - II

•Indicar al alumno las razones de su éxito.

Respuesta
incorrecta

•Buscar las razones de su fracaso inicial
(impulsividad, etc.). Limitar el fracaso emocional.

•Ayudarle a buscar el porqué de su error y a
remediarlo.

•Entrenarlo para que confirme o rechace sus
hipótesis mediante la comprobación.

Respuesta
parcialmente

correcta

•No rechazarla. Reforzar lo que sea correcto.

•Dar al alumno información que le ayude a
distinguir lo correcto de lo incorrecto.

•Facilitarle la generalización, poniéndole
ejemplos de respuestas correctas similares.

“Recetas” de actuación del profesor AaA - III

Ausencia de
respuesta

•Descartar la posibilidad de un problema
emocional por temor a fracasar.

•Ayudarle a superar la inhibición modelando la
respuesta correcta.

EP
Conocimiento
del Medio NSC

Educación

Física

Educación

para la

Ciudadanía

Educación
Plástica y
Visual

Lengua y
Literatura

Lengua Extr Matemáticas Música

Comunicación
lingüística

Matemática

Conoc. e interacción
mundo físico

Tratamiento inf. y
competencia Digital

Desarrollo de las competencias básicas

Social y ciudadana

Cultural y artística

Aprender a
aprender

Autonomía e
iniciativa personal

Los tonos de azul indican el grado de
contribución a cada CC.BB ..

ESO
CC.
Natura-
leza

CC.
Sociales,
Gª e
Historia

Educación

Física

Educación

para la

Ciudadanía

Educación
Plástica y
Visual

Informá-
tica

Latín Lengua y
Literatura

Lengua
Extr

Matemá-
ticas

Música Tecnolo-
gías

Comunicación
lingüística

Matemática

Conoc. e
interacción m.

físico

Tratamiento
inf. y comp.

Desarrollo de las competencias básicas

inf. y comp.

Digital

Social y
ciudadana

Cultural y
artística

Aprender a
aprender

Autonomía e
iniciativa
personal

Los tonos de azul indican el grado de
contribución a cada CC.BB.

Criterios de programación didáctica de la C.B.

•Plantearse metas y cumplirlas, con objetivos.
•Respetar lo establecido en la ley (EP-ESO)
•Flexibilidad
•No considerar las CC. BB. Como otra
“columna” en la programación“columna” en la programación
•Darles un tratamiento global
•No agobiar al docente con marcos rígidos
•Buscar un tratamiento interdisciplinar.

Y... AL FINALY... AL FINAL

GRACIAS POR GRACIAS POR
VUESTRA VUESTRA VUESTRA VUESTRA

PACIENCIAPACIENCIA

