
REVISTA LATINOAMERICANA DE TECNOLOGÍA EDUCATIVA
Volumen 3. Número 1

DESARROLLO DE COMPETENCIAS ESPECÍFICAS EN
LA MATERIA TECNOLOGÍA EDUCATIVA BAJO EL
MARCO DEL ESPACIO EUROPEO DE EDUCACIÓN

SUPERIOR

RAQUEL BARRAGÁN SÁNCHEZ y OLGA BUZÓN GARCÍA

Universidad de Sevilla

Grupo de Investigación, Evaluación y Tecnología Educativa
Dpto. Didáctica y Organización Educativa

Facultad de Ciencias de la Educación
C/ Camilo José Cela s/n
41018 ‐ Sevilla ‐ España

Email: rbarragan@us.es; olgabuzon@inicia.es

Resumen: La experiencia que aquí presentamos, se encuentra enmarcada en una
propuesta formativa en la que se plantea una aproximación de corte experimental
cuyo eje central es el Espacio Europeo de Educación Superior. En este contexto, nos
planteamos la necesidad de desarrollar competencias específicas en la materia
Tecnología Educativa bajo el marco del Espacio Europeo de Educación Superior ya
que consideramos de gran importancia ensayar una nueva forma de diseñar la
materia más centrada en las realidades profesionales.

Palabras clave: Espacio Europeo de Educación Superior, definición y desarrollo de
Competencias, Tecnología y Educación, reflexión.

Abstract: The experience we present here is part of an educational proposal in
which we suggest an experimental approach. Its main subject is the European
Space of Higher Education. In this context, we present the need to develop specific
competences in the subject called Educational Technology, in the framework of
European Space of Higher Education, as we consider very important to test a new
way to design the subject the most focused on professional realities.

Keywords: European Space of Higher Education, definition and development of
Competences, Technology and Education, reflection.

1. Introducción

El nuevo siglo se ha caracterizado como una época llena de grandes
transformaciones, los cambios a los que hacemos referencia, pasan a ser desde

 101

REVISTA LATINOAMERICANA DE TECNOLOGÍA EDUCATIVA
Volumen 3. Número 1

transformaciones estructurales, cambios en las lógicas de producción y en las
organizaciones, en las cualificaciones y por supuesto cambios en el sistema de
Enseñanza Aprendizaje entre otros (Echeverría 2002). La construcción de una
organización Europea común y el desarrollo de la sociedad del conocimiento,
implica que en un momento determinado, Europa se plantee una estrategia global
que unifique los esquemas educativos de educación superior, incentivando de esta
forma esquemas educativos flexibles y comparables que faciliten el intercambio y
la movilidad. Persiguiéndose en último término, alcanzar los niveles de calidad y
competitividad internacional que la sociedad demanda, lo que se traduce en un
incremento de la calidad de vida de los ciudadanos.

Entre las nuevas directrices que se marcan para la adaptación al Espacio
Europeo de Educación Superior está la creación de un sistema común de cómputo
académico “el crédito europeo” diferente al crédito actual. El origen del nuevo
Sistema de Transferencia y Acumulación de Créditos (ECTS) se remonta a la última
década y lo encontramos en los programas trasnacionales Erasmus, Sócrates y
Leonardo entre otros. A través de estos programas se promovió la creación de
mecanismos de reconocimiento de créditos entre las distintas universidades e
instituciones de educación superior, por lo tanto el ECTS debe definir el volumen
de trabajo del alumno, por lo que se requiere una reformulación de la organización
curricular y una adaptación a los nuevos modelos de formación.

2. Contexto

La experiencia que aquí presentamos, se encuentra enmarcada en una
propuesta formativa en la que se plantea una aproximación de corte experiencial
en la que el eje central es el Espacio Europeo de Educación Superior. En este
contexto, nos planteamos la necesidad de adquirir experiencia en el desarrollo de
asignaturas y conocimiento en la aplicación del Crédito Europeo (ECTS). El ECTS
es un Sistema Europeo de Transferencia y Acumulación de créditos. Se trata de un
modelo centrado en el estudiante, que se basa en la carga de trabajo que éste debe
afrontar para la consecución de los objetivos de un programa formativo.

Nuestra propuesta experiencial en la materia de Tecnología Educativa, se basa
en un modelo de formación centrado en el trabajo del estudiante, donde los
objetivos se especifican preferiblemente en competencias que se han de adquirir.
Así mismo, el proceso de aprendizaje del alumno toma un papel relevante en el
seno de nuestra propuesta, mientras que el docente es el responsable de desarrollar
las clases, diseñar cuales son las actividades educativas necesarias para la
consecución de los objetivos y competencias que requiere la superación de la
asignatura. Todo ello nos lleva a una fase de diseño y reflexión educativa en la que
el trabajo en equipo de varios docentes se hace necesario.

3. Origen y evolución del concepto de competencias

 102

REVISTA LATINOAMERICANA DE TECNOLOGÍA EDUCATIVA
Volumen 3. Número 1

Dentro de la fase de diseño y reflexión educativa de los docentes e
investigadores implicados en esta materia específica, Tecnología Educativa, buena
parte la ocupa la temática de las competencias ya que consideramos de gran
importancia ensayar una nueva forma de diseñar la materia más centrada en las
realidades profesionales. En una primera fase o etapa de trabajo el equipo se reúne
en seminarios de reflexión, donde primeramente intentamos fundamenta el origen
y delimitar conceptualmente el término competencias educativas o profesionales
así como diferenciar entre varios tipos de estas, por un lado, las más genéricas o
transversales aplicables a cualquier titulación y las más específicas de las
titulaciones en particular, por otro lado también es necesario diferenciar entre
instrumentales, personales y sistémicas (terminología utilizada en el Proyecto
Tuning en su fase 1. 2003). Para llevar a cabo esta labor nos hemos remitido a
fuentes documentales diversas (González, J. Y Wagenaar, R. 2003, Echeverría, B.
2002, Le Boterf; 1993 y 2002, Isus y otros, 2002, Sepúlveda, L. 2001, Corominas, E.
2001, Rychen, D.S. 2003 y Hutman, W. 2003) .

Históricamente el término competencias se comenzó a utilizar en el mundo
laboral. Los dos últimos decenios del SXX sinterizan una época de profundos
cambios en la economía y sociedad a nivel mundial, el proceso de globalización ,
las nuevas modalidades de producción y gestión industrial y empresarial,
vinculado al desarrollo de las TIC, han generado una transformación que incide en
la organización de la sociedad y en la construcción de la vida cotidiana. Es
evidente que en este marco, la educación se convierte en un instrumento de
máximo interés para desarrollar competencias educativas en la sociedad,
generándose una serie de demandas al sistema educativo para que adecue su
organización en función de los nuevos desafíos mundiales.

El concepto de competencias en el mundo laboral se generalizó en los años
1970 ‐ 80, dentro de la gestión de los recursos humanos, la transferencia del
concepto a los sistemas educativos se hecho de una forma lenta, pasando primero
por la Formación Profesional (sector más desvirtuado de la educación). Por este
motivo algunos defensores de la tradición lo consideran demasiado influido por la
economía, demasiado orientado hacia el mundo laboral. (Hutmacher, W. 2003).
Desde este punto de vista, la educación se vuelve dependiente de las orientaciones
de la economía. En este contexto de cambios económicos y sociales, no podemos
obviar, la evolución de la cultura educativa y del paradigma educativo, donde se
pasa de centrarse en la enseñanza a centrarse en el aprendizaje, antes el
protagonista era el profesor y ahora se prima la autonomía y la actividad del
aprendiz. Esto implica un importante cambio de perspectiva, de este nuevo
paradigma se desprende la competencia más general e importante de todas
“aprender a aprender” y el concepto de aprendizaje para toda la vida.

En cuanto al término competencias, nos encontramos con una gran
imprecisión terminológica, lo cual dificulta nuestra tarea, a continuación
presentamos algunas definiciones. Le Boterf (1993) propone definir las

 103

REVISTA LATINOAMERICANA DE TECNOLOGÍA EDUCATIVA
Volumen 3. Número 1

competencias en términos de conocimiento combinatorio y en relación con la
acción profesional, así mismo, señala también los inconvenientes de la utilización
de una definición débil de la competencia. Isus y otros (2002) definen la
competencia como todo un conjunto de conocimientos, procedimientos, actitudes y
capacidades que son personales y se complementan entre sí; de manera que el
individuo pueda actuar con eficacia frente a las situaciones profesionales. (....) Las
competencias según Prieto (2002) tienden a transmitir el significado de lo que la
persona es “capaz de” o “es competente para” ejecutar, el grado de preparación,
suficiencia o responsabilidad para ciertas tareas. Finalmente añadiremos la
definición de competencia extraída de (Echeverría, B. 2002): “cúmulo de aptitudes
y actitudes, requeridas en diferentes trabajos y en contextos diversos, por lo cual
son ampliamente generalizables y transferibles. Se adquieren a partir de la
experiencia y se muestran en el desarrollo funcional, eficiente y eficaz de la
actividad de las personas”. Como podemos observar en esta definición cobra
especial relevancia el contexto, con lo que la competencia es definible en la acción,
en situaciones de trabajo y pasa por tanto a denominarla “competencia de acción
profesional”.

En nuestra revisión conceptual del término competencia, hemos podido
observar como las destrezas, habilidades, cualidades, competencias, etc son
términos a veces usados como sinónimos, esta confusión terminológica aumenta
cuando el termino competencia es adjetivado con palabras como globales, básicas,
transversales, genéricas, cognitivas, instrumentales, sistémicas, etc. Para hablar de
competencias y debido a la gran diversidad terminológica, nos hemos remitido a la
terminología utilizada en el Proyecto Tuning. (González, J y Wagenaar, R. 2003).
Desde nuestro punto de vista, el término competencia profesional adquiere un
significado holístico y reflexivo entre las cualidades y características profesionales
del sujeto y la variedad de situaciones y contextos donde desarrolla su trabajo.
Dentro del término competencias hemos distinguido entre aquellas más
trasversales o genéricas, que serían competencias básicas para ejercer
profesionalmente, pero que por si solas no son suficientes si consideramos las
exigencias profesionales actuales, y las competencias específicas definidas en el
Tuning para cada campo profesional que haría referencia, como su propio nombre
indica, a aquellas competencias básicas de cada titulación en particular. Nosotros
hemos avanzado un paso más en nuestra concreción y hemos definido aquellas
competencias básicas y específicas a desarrollar o incentivar en la materia
Tecnología Educativa.

4. Competencias genéricas y específicas propuestas en el Proyecto Tuning

Para el proceso de selección y definición de competencias nos basamos
principalmente en el Proyecto Tuning. Este proyecto tuvo sus comienzos y empezó
a desarrollarse dentro de un amplio contexto de reflexión sobre Educación
Superior que se ha impuesto como consecuencia del acelerado ritmo de cambio de
la sociedad. El proyecto está especialmente enmarcado en el proceso de la Sorbona‐

 104

REVISTA LATINOAMERICANA DE TECNOLOGÍA EDUCATIVA
Volumen 3. Número 1

Bolonia‐Praga‐Berlín, a través del cual los políticos aspiran a crear un área de
Educación Superior integrada en Europa. Un rasgo significativo de Tuning es su
compromiso de considerar los títulos en términos de resultados del aprendizaje y
particularmente en términos de competencias genéricas y competencias específicas
a cada área temática. A este respecto, si bien las competencias relacionadas con
cada área de estudio son cruciales para cualquier título y se refieren a la
especificidad propia de un campo de estudio (en nuestro caso Ciencias de la
Educación), las competencias genéricas identifican los elementos compartidos que
pueden ser comunes a cualquier titulación. En una sociedad cambiante donde las
demandas tienden a hallarse en constante reformulación, esas competencias y
destrezas genéricas son de gran importancia.

En el proyecto Tuning se analizaron y fueron contrastadas una serie de
competencias genéricas, que pudieran generarse en cualquier titulación. Después
de un proceso de estudio y reflexión se elaboró una lista de 30 competencias
clasificadas en tres grupos: instrumentales, interpersonales y sistémicas. A
continuación presentamos la relación de competencias genéricas:

COMPETENCIAS
INSTRUMENTALES

COMPETENCIAS
INTERPERSONALES

COMPETENCIAS
SISTÉMICAS

 Capacidad de análisis y
síntesis

 Capacidad de organizar y
planificar

 Conocimientos generales
básicos.

 Conocimientos básicos de
la profesión

 Comunicación oral y
escrita en la propia
lengua.

 Conocimiento de una
segunda lengua.

 Habilidades básicas de
manejo del ordenador.

 Habilidades de gestión de
la información.

 Resolución de problemas.
 Toma de decisiones.

 Capacidad crítica y
autocrítica.

 Trabajo en equipo.
 Habilidades
interpersonales.

 Capacidad de trabajar en
un equipo interdisciplinar.

 Capacidad para
comunicarse con expertos
de otras áreas.

 Apreciación de la
diversidad y
multiculturalidad.

 Habilidad de trabajar en
un contexto internacional

 Compromiso ético.

 Capacidad de aplicar los
conocimientos en la
práctica.

 Habilidades de
investigación.

 Capacidad de aprender.
 Capacidad para adaptarse
a nuevas situaciones.

 Capacidad para generar
nuevas ideas.

 Liderazgo.
 Conocimiento de culturas
y costumbres de otros
países.

 Habilidad para trabajar de
forma autónoma.

 Diseño y gestión de
proyectos.

 Iniciativa y espíritu
emprendedor.

 Preocupación por la
calidad.

 Motivación de logro.

 105

REVISTA LATINOAMERICANA DE TECNOLOGÍA EDUCATIVA
Volumen 3. Número 1

Además de las competencias genéricas, cada programa de aprendizaje buscará
cubrir competencias más específicas a cada área temática. Las destrezas
relacionadas con las áreas de estudio son los métodos y técnicas apropiadas que
pertenecen a las diferentes áreas de cada disciplina según el área de conocimiento.
En el área temática de Ciencias de la Educación las competencias específicas se
han dividido en dos áreas de estudio; la primera enfocada en las ciencias
educativas como disciplina académica y la segunda en la formación del
profesorado. A continuación presentamos la relación de competencias específicas
de las áreas anteriormente mencionadas:

COMPETENCIAS ESPECÍFICAS EN LOS
ESTUDIOS DE EDUCACIÓN

COMPETENCIAS ESPECÍFICAS EN
FORMACIÓN DEL PROFESORADO

 Capacidad para analizar conceptos,

teorías y políticas educativas de
forma sistemática.

 Capacidad para identificar las
relaciones potenciales entre los
contenidos de la materia y su
aplicación a políticas y contextos
educativos.

 Capacidad para reflexionar sobre el
propio sistema de valores.

 Capacidad para cuestionar
conceptos y teorías relativos a los
estudios de educación.

 Capacidad para reconocer la
diversidad de alumnos y la
complejidad del proceso de
aprendizaje.

 Toma de conciencia de los diferentes
contextos en los que puede tener
lugar el aprendizaje.

 Toma de conciencia de los diferentes
roles que desempeñan los
participantes en el proceso de
aprendizaje.

 Conocimiento de las estructuras y
finalidades de los sistemas
educativos.

 Capacidad para realizar
investigación educativa en
diferentes contextos.

 Habilidades de orientación.
 Capacidad para gestionar proyectos

para el desarrollo y mejora de los
centros.

 Compromiso con el progreso y

rendimiento del alumno.
 Conocimiento y dominio de

diferentes estrategias de enseñanza‐
aprendizaje.

 Capacidad para orientar a alumnos
y padres.

 Conocimiento de la materia a
enseñar.

 Capacidad para comunicarse
eficazmente con grupos e
individuos.

 Capacidad para crear un clima
apropiado y favorecedor del
aprendizaje.

 Capacidad para utilizar las TIC en
integrarlas en entornos de
aprendizaje.

 Capacidad para gestionar el tiempo
eficazmente.

 Capacidad para reflexionar sobre la
propia actuación y autoevaluarse.

 Toma de conciencia de la necesidad
de desarrollo profesional contínuo.

 Capacidad para evaluar los
resultados del aprendizaje y el
rendimiento de los alumnos.

 Capacidad para resolver problemas
de forma colaborativa.

 Capacidad para responder a la
diversidad del alumnado.

 Capacidad para mejorar el entorno
de enseñanza‐aprendizaje.

 Capacidad para adaptar el

 106

REVISTA LATINOAMERICANA DE TECNOLOGÍA EDUCATIVA
Volumen 3. Número 1

COMPETENCIAS ESPECÍFICAS EN LOS
ESTUDIOS DE EDUCACIÓN

COMPETENCIAS ESPECÍFICAS EN
FORMACIÓN DEL PROFESORADO

 Capacidad para gestionar
programas educativos.

 Capacidad para evaluar programas
y materiales educativos.

 Capacidad para prever nuevas
necesidades y demandas educativas.

 Capacidad para liderar o coordinar
equipos educativos
multidisciplinares

currículum a un contexto educativo
concreto

5. Competencias epecíficas para la materia Tecnología Educativa

Después de delimitar el concepto de competencia y de reflexionar acerca de
los distintos tipos, llega el momento de definir las competencias específicas para la
materia que vamos a impartir bajo la fórmula de Crédito Europeo, Tecnología
Educativa, para ello pasamos a identificar las habilidades, actitudes, aptitudes y
valores que pretendemos que los alumnos adquieran y desarrollen a lo largo curso.
Las competencias, van a variar en función de la concepción que los investigadores
tenemos de la asignatura, es decir, en función del marco teórico en el que se
desarrolla y de los objetivos perseguidos en la materia. La propuesta de esta
asignatura persigue cubrir varias facetas importantes en la formación de los
licenciados en la titulación de Pedagogía; su formulación en términos de objetivos
es la siguiente:

 Conocer y comprender los fundamentos científicos de la Tecnología Educativa
para aplicarlos al conocimiento de la problemática real de la enseñanza.

 Profundizar en el conocimiento del diseño de la enseñanza a partir de
diferentes concepciones curriculares.

 Desarrollar una capacidad creativa aplicada en relación al diseño de materiales
educativos.

 Iniciarse en los conceptos básicos referidos a los multimedia en sus
aplicaciones educativas.

 Analizar diferentes modelos evaluativos para la validación de medios y
materiales educativos.

 Llevar a cabo una síntesis sobre las líneas fundamentales de la investigación
educativa aplicada a los medios de enseñanza.

Dentro de este planteamiento, la capacitación para analizar, diseñar, elaborar,
utilizar y evaluar diferentes materiales de enseñanza constituye un objetivo

 107

REVISTA LATINOAMERICANA DE TECNOLOGÍA EDUCATIVA
Volumen 3. Número 1

aplicativo básico en esta asignatura. Una aproximación sistematizada al ámbito de
la evaluación educativa centrada en medios, completa los aspectos claves para el
desarrollo del presente programa, junto con una síntesis final en la que se propone
una visión de conjunto sobre la investigación educativa referida a medios de
enseñanza.

Después de un proceso de estudio y reflexión sobre las competencias genéricas
y específicas del Tuning y como complemento de los objetivos y finalidades ya
citados, decidimos definir una serie de competencias específicas para la asignatura
de Tecnología Educativa. Un primer grupo de ellas las denominamos globales
(interpersonales y sistémicas) porque consideramos que deben de desarrollarse de
forma transversal a lo largo de todo el proceso de enseñanza‐aprendizaje de la
asignatura. En base a estas competencias, nos situamos en un nivel de concreción
más específico y elaboramos otro grupo de competencias vinculadas
preferentemente a un campo de actividades aplicadas (instrumentales). El gráfico
siguiente muestra los distintos niveles de concreción de las competencias que
hemos seguido para la definición de las propias de Tecnología Educativa.

COMPETENCIAS GENÉRICAS TUNING

COMPETENCIAS
INSTRUMENTALES T.E.

COMPETENCIAS GLOBALES T.E.

COMPETENCIAS ESPECÍFICAS TUNING

DEFINICIÓN DE COMPETENCIAS

Figura 1. Niveles de concreción competencial

A continuación presentamos las competencias definidas para la materia
Tecnología Educativa:

 108

REVISTA LATINOAMERICANA DE TECNOLOGÍA EDUCATIVA
Volumen 3. Número 1

COMPETENCIAS
INSTRUMENTALES

COMPETENCIAS
INTERPERSONALES

COMPETENCIAS
SISTÉMICAS.

 Habilidades específicas en
la informática

 Habilidad para elaborar un
guión multimedia

 Habilidad para utilizar
distintos recursos y
programas en el diseño de
una página Web

 Habilidad para relacionar
de forma coherente y
efectiva núcleos temáticos
a través de hiperenlaces.

 Habilidad para crear los
ficheros o archivos que
componen la Web.

 Habilidad para subir los
ficheros

 Habilidad para gestionar el
alojamiento o servidor en
Internet donde colocar la
Web.

 Habilidad para utilizar las
posibilidades tecnológicas
que ofrece Power Point
para hacer presentaciones.

 Capacidad para aplicar las
teorías y modelos de
comunicación a
situaciones educativas
prácticas.

 Capacidad para aplicar
teorías y modelos al
análisis y valoración de
recursos y prácticas
educativas.

 Capacidad para elaborar
instrumentos de
evaluación de recursos
educativos según criterios
teóricos.

 Habilidad para aplicar
criterios científicos y
metodológicos para
seleccionar y valorar la
información de Internet.

 Habilidad para exponer y
comunicar la actividad a
los compañeros.

 Habilidad para incorporar
reflexiones, sugerencias y
recomendaciones de otras
personas acerca de su
trabajo.

 Capacidad para escuchar y
respetar otros puntos de
vista acerca del tema y de
la forma que adopta en su
trabajo.

 Habilidad para ser
disciplinado en la
organización y desarrollo
del trabajo.

 Capacidad de crítica y
autocrítica con el trabajo.

 Capacidad para superar
resistencias derivadas del
uso de las tecnologías.

 Capacidad para ser
autónomo en la realización
del trabajo

 Compromiso ético
(aplicación de valores
asumidos)

 Capacidad para plantear
nuevos retos no exigidos
para la resolución de la
actividad.

 Capacidad para
seleccionar y aplicar
criterios propios en la
realización de la
actividad

 Capacidad para presentar
la actividad conforme a
criterios estéticos y
originales

 Capacidad para adoptar
posiciones razonadas y
conscientes ante el tema o
situación educativa
tratada.

 Capacidad para idear
estrategias novedosas
para resolver la actividad

 Capacidad para
comprender y valorar si
la realización de mi
actividad se adecua a los
objetivos y referentes
propuestos por los
profesores.

 Capacidad para
aprovechar los apoyos
(recursos, espacios, etc.)
que ofrece el contexto
para realizar la actividad.

 Habilidad para recuperar
y analizar información a
partir de diferentes
fuentes

 Desarrollar habilidades
para la resolución de
problemas

 Capacidad para aplicar la
teoría a la práctica

 Capacidad para generar
nuevas ideas
(creatividad)

 109

REVISTA LATINOAMERICANA DE TECNOLOGÍA EDUCATIVA
Volumen 3. Número 1

COMPETENCIAS
INSTRUMENTALES

COMPETENCIAS
INTERPERSONALES

COMPETENCIAS
SISTÉMICAS.

 Habilidad para organizar y
estructurar la información
a exponer.

Como podemos observar estas competencias están directamente relacionadas
con las competencias genéricas y específicas propuestas por el Proyecto Tuning, en
cambio, podemos observar que el nivel de concreción y desglose es evidente. En
todo momento es notable la influencia ejercida por el marco teórico en el que
enmarcamos la materia y los objetivos definidos para la misma. Pensamos que
estos dos elementos resultan claves a la hora de seleccionar y definir nuestras
competencias, pues es donde vamos a encontrar las bases diferenciadoras de
nuestra materia. También nos gustaría destacar como elemento muy importante las
influencias del contexto donde se desarrolla la experiencia, dentro del contexto
pueden incidir varios factores como pueden ser las características de los
aprendices, las de los educadores, características de la institución donde se
imparten las clases, etc.

El sistema de selección de las competencias está totalmente marcado por la
concepción que los investigadores tenemos para la asignatura Tecnología
Educativa y por el programa didáctico diseñado para la misma (Buzón, O. y
Barragán, R. 2004). Con esto queremos dejar constancia de que el marco
competencial que aquí se expone data de cierta flexibilidad.

Además de definir y concretar las competencias que deseamos desarrollar e
impulsar a nuestros alumnos de la materia Tecnología Educativa, hemos creído
necesario delimitar las funciones que deben desempeñar los educadores o tutores
que forman parte del proceso de desarrollo de la experiencia. Funciones generales
de los tutores:

 Diseñar el proyecto didáctico que se va poner en marcha

 Generar y propiciar situaciones de aprendizaje adecuadas para el desarrollo de
las competencias que se definen en el proyecto.

 Dinamizar y crear un buen clima de trabajo.

 Diagnosticar y evaluar el proceso de aprendizaje del alumno para ir adaptando
el sistema formativo hasta lograr los niveles de competencias pretendidos

 Colaborar con los demás profesionales implicados en el proyecto.

Además dentro del grupo de tutores debe de haber una persona que asuma
una mayor responsabilidad dentro de la materia y que además de las funciones
anteriores deberá asumir las siguientes competencias:

 110

REVISTA LATINOAMERICANA DE TECNOLOGÍA EDUCATIVA
Volumen 3. Número 1

 Coordinar a los tutores para el correcto desarrollo del proyecto

 Dar respuesta a todas las cuestiones derivadas de la implantación del Crédito
Europeo.

 Intervenir de forma determinante en el proceso de evaluación

Para finalizar, nos gustaría recalcar, que es muy importante que estás
reflexiones y la toma de decisiones sea tomada de forma conjunta y consensuada
por todos los docentes e investigadores que forman parte del proyecto, pues es la
mejor forma de que después se traduzca en un trabajo coherente y coordinado, del
cual depende el éxito del proyecto.

6. Reflexiones y conclusiones del proceso

Dentro del marco del Espacio Europeo de Educación Superior, España ha
puesto en marcha distintos dispositivos y estrategias para llegar a la definición de
las competencias genéricas o transversales, también denominadas competencias
esenciales o claves, así como la definición de las competencias específicas para cada
titulación y campo profesional específico. La identificación y priorización de estas
competencias ha quedado plasmada de una forma más o menos consensuada en el
Proyecto Tuning. A su vez se están llevando a cabo experiencias y proyectos para
el diseño de Planes de Estudio en cada titulación donde también son definidas las
competencias específicas por titulación y por campo profesional cuando es
pertinente. En cambio, encontramos un gran vacío documental referido al proceso
que ha permitido identificar y legitimar estas competencias. De la documentación
que manejamos, podemos deducir que se ha utilizado una metodología de
discusión, reflexión y negociación entre expertos y también se han utilizado
resultados de investigaciones provenientes del mercado laboral y profesional, sin
embargo echamos en falta la respuesta a interrogantes como ¿qué competencias se
han excluido y bajo que criterios?.

Para nosotros el verdadero reto comienza, cuando intentamos adaptar las
competencias ya identificadas, a una materia concreta de una titulación y en un
contexto concreto. Con nuestro estudio, hemos pretendido perfilar un marco
metodológico para la priorización, definición y selección de competencias
específicas de la materia Tecnología Educativa basándonos en tres ejes
fundamentales: el marco teórico desde el que se enmarca la materia, los objetivos
que nos proponemos en el desarrollo de la asignatura y las competencias genéricas
y específicas definidas en el Proyecto Tuning.

En el transcurso de este proceso nos hemos encontrado con dificultades como
la gran diversificación que existe del término competencias y la búsqueda de
herramientas que evalúen la adquisición y desarrollo de las competencias por parte
de nuestros alumnos, contemplándose esta evaluación desde el diagnóstico, el

 111

REVISTA LATINOAMERICANA DE TECNOLOGÍA EDUCATIVA
Volumen 3. Número 1

proceso y los resultados. Con nuestro proyecto, hemos desafiado al alumno, en la
mayoría de los casos acostumbrado a un sistema educativo tradicional donde
priman adquisición de conocimientos de carácter teórico, a realizar tareas y
actividades donde el eje central son el pensamiento crítico, la creatividad, la
gestión de la información, la curiosidad intelectual etc. A lo que ellos aceptaron el
reto con una actitud positiva. Hemos podido observar como al principio las
dificultades para seguir el programa eran evidentes, pero en su gran mayoría
fueron desapareciendo o atenuándose durante el desarrollo del proceso,
finalmente hemos podido comprobar como el nivel de satisfacción y la autoestima
del alumnado eran perceptiblemente positivos, lo cual se expresaba en sus
comentarios: “he aprendido a opinar”, sé que mi opinión es importante”, “he perdido la
vergüenza a hablar en público”, “me siento importante”.... Finalmente, una de las
aportaciones que hacemos es una propuesta de clasificación y especificación de
competencias específicas para nuestra materia, que son expuestas para ser
sometidas a discusión y debate, ya que no las consideramos una clasificación y
definición cerrada ni exclusiva, pues van a depender de una concepción flexible del
marco teórico de la materia.

7. Referencias bibliográficas

Area, M. (Ed.) (2001): Educar en la sociedad de la información. Desclée de
Brouweeer, Bilbao.

Bustamante, E. (comp.) (2003): Hacia un nuevo sistema mundial de comunicación.
Las industrias culturales en la era digital. Gedisa, Barcelona.

Buzón, O. y Barragán, R. (2004): Un modelo de Enseñanza‐Aprendizaje para la
implantación del nuevo Sistema de Créditos Europeos en la materia de
“Tecnología Educativa “.(material policopiado).

Corominas, E. (2001): Competencias genéricas en la formación universitaria.
Revista de Educación. Nº 325. 299‐321.

De Pablos, J. (Ed.) (1994): La Tecnología Educativa en España. Secretariado de
Publicaciones de la Universidad de Sevilla.

Echeverría, B. (2001): Configuración actual de la profesionalidad. Letras de Deusto
91(31), 31‐55.

Echeverría, B. (2002): “Gestión de la Competencia de Acción profesional”. Revista
de Investigación Educativa, Vol. 20, nº1, pp: 7‐43.

González, J Y Wagenaar, R.(coords) (2003): Tuning Educational Structures in
Europe. Universidad de Deusto.

 112

REVISTA LATINOAMERICANA DE TECNOLOGÍA EDUCATIVA
Volumen 3. Número 1

Hutmacher, W. (2003): Definición de las competencias básicas. La situación en
Europa. Congreso de Competencias Básicas. Barcelona 26 y 27 de junio 2003.

Isus, S. et al. (2002): Desarrollo de Competencia de Acción Profesional a través de
las Tecnologías de la Información y la Comunicación. II Congreso Europeo en
Tecnología de la Información en Educación y la Ciudadanía: Una visión crítica.
Barcelona.

Le Boterf, G. (2002): Ingeniería de las Competencias. Barcelona Gestion 2002‐
Training Club – PISE

Le Boterf, G.; Barzucchetti, S. y Vincent, F. (1993): Cómo gestionar la calidad de la
formación. Barcelona Gestión 2000

Prieto, J.M., (2002): Prólogo. Levy‐Leboyer Claude: Gestión de las competencies,
Gestión 2000, SA, Barcelona.

Red Educación De Pedagogía Y Educación Social (2002): Diseño de las titulaciones
de grado de pedagogía y educación social. Proyecto ANECA.
http://www.aneca.es/

Rychen, D.S. (2003): La naturaleza de las competencias clave. Una perspectiva
interdisciplinaria en internacional. Congreso de Competencias Básicas.
Barcelona 26 y 27 de junio 2003.

Seminario Internacional “Orientaciones pedagógicas para la convergencia europea
de Educación Superior. 9 –11 de julio de 2003. Universidad de Deusto.

Sepúlveda, L. (2001): El concepto de Competencias Laborales en Educación. Notas
para un Ejercicio Crítico. Revista Digital Umbral. Nº8. http://www.reduc.cl

 113

REVISTA LATINOAMERICANA DE TECNOLOGÍA EDUCATIVA
Volumen 3. Número 1

 114

