
Juan Luis González Carballo
Francisco Solano Macías
José Carlos Fernández Robles
José Antonio Mora Cano

JUNTA DE EXTREMADURA

Dirección General de Promoción Educativa
Mérida, 1997

¿Cómo elaborar un Programa Base de

diversificación curricular?

A nuestras familias,
sin las cuales nada de esto

tendría sentido.

© Consejería de Educación y Juventud, 1997
© “¿Cómo elaborar un Programa Base de Diversificación Curricular” de Juan Luis
González Carballo, Francisco Solano Macías, José Antonio Mora Cano y José Carlos
Fernández Robles.

Edita:
JUNTA DE EXTREMADURA
Consejería de Educación y Juventud
Dirección General de Promoción Educativa
Mérida

Colección:
Educación Secundaria

Diseño de línea editorial:
JAVIER FELIPE S.L. (Producciones & Diseño)

I.S.B.N.:
84-7671-394-0

Depósito Legal:
BA-201-1997

Fotomecánica:
SÉRPREX, Taller de preimpresión (Mérida)

Impresión:
Imprenta Moreno (Montijo)

Presentación 13

Prólogo 15

Introducción 17

Capítulo Primero

Punto de partida 21
1.1 La atención a la diversidad: una necesidad educativa. 23
1.2 ¿Qué es un programa base de diversificación curricular? 26
1.3 Características básicas de los alumnos de diversificación. 29
1.4 Objetivos de los programas de diversificación curricular. 31

Capítulo Segundo

Proceso de elaboración de los Programas
de Diversificación Curricular 33

Capítulo Tercero

Elementos que componen un Programa de
Diversificación Curricular 43

3.1 Principios pedagógicos, metodológicos y de organización. 46
3.2 Contextualización del centro. 46
3.3 Criterios y procedimientos de acceso y selección del alumnado. 47
3.4 Currículo y horario semanal de las áreas específicas. 48
3.5 Determinación de las materias optativas. 48
3.6 Criterios organizativos. 48
3.7 Criterios y procedimientos para la evaluación y revisión del Programa. 48

Índice

Capítulo Cuarto

Estructura de un Programa de Diversificación Curricular 49
4.1 Introducción: la estructura de un Programa de Diversificación. 51

4.1.1 Criterios organizativos. 52
4.1.2 Propuesta de organización. 56
4.1.3 Procedimientos de acceso del alumnado a los

grupos de diversificación propuestos. 57

Capítulo Quinto

Diseño Curricular de las áreas 61
5.1 Áreas de tutoría. 65

5.1.1 Introducción. 65
5.1.2 Líneas específicas de acción tutorial en diversificación. 66

5.2 Áreas del currículo básico. 69
5.3 Áreas específicas: ámbito sociolingüístico y científico-tecnológico. 70

5.3.1 Ámbito sociolingüístico. 71
5.3.2 Ámbito científico-tecnológico. 90
5.3.3 Propuesta de programación de los ámbitos. 109

A. Propuesta para el ámbito sociolingüístico. 114
B. Propuesta para el ámbito científico-tecnológico. 119
C. Fases de desarrollo de la programación propuesta. 125

5.4 Áreas de optatividad. 125
5.4.1 Optativas generales. 125
5.4.2 Optativas específicas del programa de diversificación. 126

Capítulo Sexto

Criterios para el acceso y selección del alumnado 129
6.1 Introducción. 131
6.2. Bases legales. 133
6.3 Criterios de acceso. 133
6.4 Propuesta de selección. 134

Capítulo Séptimo

La evaluación 137
7.1. Introducción 139
7.2. Evaluación del programa de diversificación 144

Capítulo Octavo

Del programa base al programa individualizado 151

Capítulo Noveno

¿Cómo solicitar un programa base de diversificación curricular? 157

Anexo

Documentos 161

Bibliografía 173

Legislación 177

Presentación

L a educación debe plantearse siempre como desarrollo y promoción de
personas. No es lógico, pues, que defendamos unos valores que no reco-

nocen la diversidad humana y que no se preocupen por el desarrollo integral en los
aspectos individual, social, afectivo. La Ley de Ordenación General del Sistema
Educativo establece un currículum abierto y flexible y apuesta decididamente por
el desarrollo de capacidades y aprendizajes útiles que puedan dar respuesta a las
necesidades educativas del alumnado y posibilite encontrar un contexto y unos
medios de aprendizaje más adecuados.

La Educación Secundaria, más concretamente, implica una formación básica y
extensa que fomente la adquisición de los saberes fundamentales y habilidades úti-
les y necesarias en el mundo actual y futuro. Pilares básicos son la comprensividad
y la diversidad, lo que nos traslada a la posibilidad de permitir el tratamiento dife-
rencial con itinerarios diversificados, según las características del alumnado y la
situación de cada centro.

En esta línea, los valores que deben fundamentar la educación en la diversidad
son ante todo de carácter social y cultural. Es necesario considerar como una rique-
za, o por lo menos como una característica de la realidad humana, la diversidad de
pensamientos, creencias, capacidades, procesos, intereses, etc., de las personas y de
los colectivos humanos.

Todos somos especiales, porque no existe lo que llamamos vulgarmente un ser
humano tipo. Se es diverso por las ideas, experiencias y actitudes previas, por los
estilos, ritmos, intereses, motivaciones y expectativas ante el aprendizaje, por las
capacidades y ritmos de desarrollo.

Esta idea anterior nos permite descubrir la complejidad de los fenómenos que
hay detrás de las respuestas de los alumnos y alumnas a los procesos de enseñanza-
aprendizaje en el contexto escolar. Toda persona es capaz de hacer algo, de intere-

sarse por algo, tiene conocimientos múltiples, necesita de determinadas ayudas,
tiempos, recursos, contextos de aprendizaje...

Sin duda, la educación en la diversidad requiere considerar a la totalidad del
alumnado, y plantearse todos los componentes tanto curriculares como organizati-
vos del proyecto educativo de un centro, no sólo los recursos específicamente com-
pensatorios. De ahí que el funcionamiento colectivo y articulado de la institución
escolar sea un contexto indispensable para la educación en la diversidad.

En toda esta línea, el trabajo que publica la Consejería de Educación y Juven-
tud tiene una función eminentemente práctica. Es fruto de la actividad de forma-
ción celebrada en el Centro de Profesores y Recursos de Mérida durante todo el
curso 1995/96, bajo la denominación de “Curso básico inicial para miembros de
Departamentos de Orientación”, que acogió a 65 profesores y profesoras de toda
la región que iniciaban una nueva singladura profesional en los recientemente crea-
dos Departamentos de Orientación de los Institutos de Educación Secundaria.

Creo, sin duda, que permitirá incidir de manera especial en una medida extraor-
dinaria de atención a la diversidad como son los Programas de diversificación
curricular, en los que se encuentran implicados los equipos de profesores y profe-
soras, los alumnos y alumnas y sus familias. En estas páginas, de manera sistemáti-
ca y clara se abordan cada uno de los pasos a seguir en su elaboración, acompañada
de una ejemplificación contextualizada.

Desde la Consejería de Educación y Juventud somos conscientes de que todo lo
expuesto es un reto que entraña no pocas dificultades, pero el éxito, si la Comuni-
dad Educativa es capaz de generar vías de atención a la diversidad, estará en gran
medida garantizado para conseguir una mayor y mejor formación para todos los
ciudadanos y ciudadanas.

El Consejero de Educación y Juventud,
Luis Millán Vázquez de Miguel

Prólogo

U no de los retos más importantes a los que nos enfrentamos los profeso-
res es el de atender a la diversidad de alumnos que pueblan nuestras

aulas, en función de sus capacidades, motivaciones e intereses. Esta situación se ha
acentuado aún más con la L.O.G.S.E. , al ampliar la escolaridad obligatoria hasta
los 16 años.

El libro que tengo entre manos pretende ser un documento que aglutina la ver-
tiente teórica y práctica para dar respuestas a una de las medidas de atención a la
diversidad, considerada como extraordinaria, como son los Programas de Diversifi-
cación Curricular. Éstos, están dirigidos a alumnos/as a partir de 16 años que, por
sus características se prevé no van a poder desarrollar a través del currículo ordina-
rio establecido, las capacidades recogidas en los objetivos generales de la Educa-
ción Secundaria Obligatoria, a través de la adaptación global del currículo del
segundo ciclo de la E.S.O. se pretende alcancen estas capacidades y como conse-
cuencia obtengan el título de Graduado en Educación Secundaria.

A lo largo de los capítulos que lo componen se van desgranando paso a paso de
manera sistemática y muy clara con modelos ejemplificadores, desde los principios
pedagógicos, metodológicos y de organización que los sustentan, hasta cuestiones
más concretas como los criterios y procedimientos de acceso y selección del alum-
nado, o el diseño curricular de las distintas áreas que lo componen. En este sentido,
merecen una mención especial el apartado dedicado a la programación de los ámbi-
tos que se dibujan dentro de los departamentos de orientación; constituye una for-
ma novedosa e interesante de desarrollar los contenidos específicos de la diversifi-
cación curricular de manera coherente, global e innovadora.

En definitiva, mi reconocimiento al esfuerzo y dedicación de sus autores, unos
entusiastas profesores de Montijo que, a partir de su reflexión y práctica diaria, han
realizado un trabajo que se está llevando a cabo en sus centros de destino y que
pueden ser de gran utilidad en los Institutos de Educación Secundaria. Éstos,

teniendo en cuenta el contexto donde se desenvuelven, pueden utilizarlo como base
para la reflexión, debate y puesta en práctica de estos programas que conllevan una
gran complejidad organizativa y que requieren altas dosis de coordinación entre los
equipos directivos, departamentos didácticos, departamentos de orientación y fami-
lias implicadas.

Santiago Marín García
Orientador en el I.E.S. “Sáenz de Buruaga” de Mérida

Introducción

L a atención a la diversidad es, probablemente, una de las mayores inno-
vaciones pedagógicas que ha traído consigo la Reforma Educativa plan-

teada por la L.O.G.S.E. Desde este punto de partida, podemos decir que los progra-
mas base de diversificación curricular constituyen la máxima expresión de esa
atención a la diversidad ya que, de forma extraordinaria, plantean la consecución
de los objetivos generales de etapa para todos los alumnos y alumnas de Secunda-
ria que han demostrado tener algunas dificultades en su aprendizaje. El presente
trabajo, elaborado por profesores que, de un modo u otro, están relacionados con
Departamentos de Orientación de centros educativos extremeños, presenta unas
estrategias de elaboración de dichos Programas, atendiendo a su estructura, progra-
mación y contenidos, respondiendo con ello, a esa pregunta que suele ser común en
los centros de Secundaria: ¿cómo elaborar un programa de diversificación curricu-
lar?

Esta era, al menos, la cuestión que rondaba en nuestras cabezas cuando se nos
propuso integrarnos en los Departamentos de Orientación de nuestros centros y nos
comentaron que una de nuestras labores fundamentales sería la elaboración de un
programa de diversificación: sí, pero ¿cómo elaborarlo? o ¿qué es exactamente un
Programa? ¿Qué partes lo componen? Ante nuestra sorpresa, por aquel entonces
era todavía muy poca la bibliografía que había al respecto, teniéndonos que remitir,
casi exclusivamente, a los documentos oficiales que enviaba el Ministerio. Surgie-
ron, así, mil interrogantes más que sólo tuvieron respuesta en el debate constructivo
y en la participación en algún curso organizado por el CPR de Mérida. Poco a
poco, las dudas se fueron despejando y nos pusimos manos a la obra. Al cabo de un
largo año de trabajo logramos presentar en nuestros centros unos Programas de
Diversificación Curricular, básicamente coherentes. En el camino habían quedado
despejadas gran parte de nuestras dudas.

Hoy, la Consejería de Educación y Juventud de la Junta de Extremadura plantea
la publicación de un libro sobre diversificación curricular, y nosotros no podemos
evitar recordar nuestros inicios en el tema. Si hay que publicar un libro sobre el

particular, éste debe ser práctico y tiene que resolver las dudas que se le puedan
plantear a los profesores encargados de organizarlo. Para nosotros partir de ese
supuesto es fácil, sólo tenemos que recordar nuestras experiencias anteriores.

Este es el propósito principal del presente libro. Pretende ayudar a los centros
educativos que necesiten organizar un Programa. Hoy por hoy son ya muchos los
Institutos de Secundaria que disfrutan de esos programas, pero aún quedan otros en
los que todavía se necesita una base sólida de la que partir. Poco a poco nos esta-
mos acostumbrando a la diversificación curricular; este tema, tan complejo de
entender al principio, forma ya parte del paisaje habitual de muchos centros. Sin
embargo, queda pendiente una consolidación definitiva que sólo vendrá de la mano
de la total implantación del nuevo sistema educativo.

En el presente libro se parte de lo más simple a lo más complejo, de lo general
a lo particular. Se busca, en primer lugar, establecer aquellas premisas fundamenta-
les para entender el tema; estas dudas iniciales pueden quedar aclaradas en el capí-
tulo primero que hemos creído acertado denominar “Punto de partida”. Si usted ya
dispone de algún conocimiento sobre el tema, puede evitar perfectamente este capí-
tulo porque entenderá el resto sin problemas. Continuamos comentando lo referen-
te al proceso de elaboración y a los elementos que componen los Programas de
Diversificación Curricular. Estos dos aspectos, incluidos en los capítulos segundo y
tercero, suponen, principalmente, ese conjunto de reflexiones previas que hay que
realizar antes de elaborar de forma concreta los Programas.

Seguidamente se analizan los aspectos más complejos y amplios: la estructura,
el diseño curricular de las áreas y los criterios de acceso y selección del alumnado.
Desarrollado cada uno en un capítulo, vienen a significar sucesivas etapas en la ela-
boración de los Programas de Diversificación Curricular. Es aquí donde se suelen
encontrar la mayoría de las complicaciones; si en las fases anteriores es necesaria
la colaboración y la coordinación entre todas las partes que componen un Centro,
es ahora donde esa labor de ayuda mutua debe materializarse de forma fluida y
continua. Con toda seguridad un Programa será aquello que surja de esta colabora-
ción.

Los capítulos finales se dedican a concretar algunas claves fundamentales para
aplicar la diversificación curricular: ¿cómo pasar de un Programa Base a uno indi-
vidualizado? Y también, ¿cómo solicitar el Programa?

Hemos decidido incluir una selección bibliográfica y de la legislación apareci-
da hasta el momento. El poder ofrecer todo, o al menos lo más importante, de lo
publicado hasta el momento puede resultar de gran ayuda. Por último, incluimos

algunos documentos prácticos elaborados para nuestros centros con el fin de que
puedan ser utilizados como punto de partida para otros institutos.

Una de las principales críticas a la L.O.G.S.E. suele ser la tremenda burocracia
o “papeleo” que ha traído consigo a la ya de por si complicada labor docente y
administrativa de los profesores. Sin embargo, si es evidente que el paso previo de
aplicación de la diversificación curricular es la articulación de los Programas de
Diversificación, ello no debe significar hundir esa atención a la diversidad en
medio de una maraña de documentos inútiles. No debemos olvidar en ningún
momento que lo que se pretende con este y otros muchos temas es saber dar res-
puesta al difícil papel que nos ha legado la sociedad: ofrecer una educación inte-
gral, básica y coherente a nuestros alumnos. Este será el principio que debemos
tener muy presente cuando queramos elaborar un Programa de Diversificación
Curricular: tratar, simplemente, de dar cabida a la atención a la diversidad, sólo (y
todo) eso.

No nos gustaría finalizar estas líneas sin agradecer a determinadas personas e
instituciones que han leído, estudiado y atendido nuestras sugerencias; en primer
lugar, a la Consejería de Educación de la Junta de Extremadura por haber accedido
a publicar este trabajo. Igualmente, al Centro de Profesores y Recursos de Mérida
por haber atendido la propuesta que era este libro en su origen. A los compañeros,
equipos directivos y departamentos de Orientación de nuestros Centros por haber-
nos permitido elaborar unos programas de diversificación, confiando en nosotros
en todo momento, de forma especial en el caso de Nieves G. Orantos, Pilar Alegría,
Ángela García y Juana Moreno. Este agradecimiento, más que un tópico que suele
acompañar el final de muchas introducciones, quiere ser una muestra de gratitud
sincera. Finalmente, quedamos en deuda con Santiago Marín, amigo y compañero,
responsable directo de todo este asunto. A todos, muchas gracias.

Capítulo Primero

PUNTO DE PARTIDA

23

¿Cómo elaborar un Programa Base de Diversificación Curricular?

Punto de partida

1.1. La atención a la diversidad: una necesidad educativa.

Tal y como está planteada la reforma del sistema educativo, una de las más
importantes premisas para los centros de Secundaria y su profesorado es aten-
der a las distintas necesidades educativas del alumnado. Si se quiere llevar a
cabo una enseñanza eficaz, tal y como se ha mencionado en la bibliografía espe-
cializada, es esencial que se reflexione continuamente y se adopte una postura
ante la enseñanza eminentemente práctica y realista. Hoy por hoy, con una ense-
ñanza obligatoria hasta los 16 años y una necesidad imperiosa de que todos los
jóvenes puedan acceder a unas capacidades mínimas recogidas en los Objetivos
Generales de la Etapa de Educación Secundaria Obligatoria, las elementales
según el Diseño Curricular Base para que puedan desenvolverse en la sociedad
con independencia y autonomía, es evidente que el cariz del profesorado ante
el proceso de enseñanza/aprendizaje debe ser, cuanto menos, diferente. Este pro-
ceso tendrá éxito en la medida en que cada profesor o profesora adecúe su inter-
vención docente y responda a la diversidad de intereses, capacidades, motiva-
ciones y estilos peculiares de aprender que se manifiestan en el aula. Por ello,
la individualización de la enseñanza es, desde este punto de vista, una difícil
meta de todo sistema educativo, porque integrar la diversidad en los centros
educativos no consiste en irla eliminando ni en actuar como si ésta no existie-
ra. Los centros no son instrumentos de igualación, sino ámbitos donde todos los
alumnos y alumnas tienen las mismas posibilidades de progresar, según sus
características personales y sociales, y de recibir una educación de calidad que
les permita incorporarse a la sociedad con plenos derechos y deberes.

Todo ello supone un reto educativo, ya que diversidad no significa abrir los
centros de par en par y admitir a todos los alumnos y alumnas posibles. Requiere
una postura nueva y radical sobre lo que entre todos tenemos que ofrecer al alum-
nado para conseguir lo más arriba señalado.

Por otra parte, resulta evidente que la complejidad de la sociedad actual y su
marco democrático está generando unos cambios con incidencia en la mayoría de

Educación Secundaria

24

los ámbitos, como son los aspectos sociológicos e ideológicos. Evidentemente, esto
también tiene su reflejo en la educación en la medida en que tiene que dar respues-
ta a estas nuevas necesidades sociales.

El conjunto de la enseñanza obligatoria que el nuevo sistema educativo estable-
ce, y más en concreto, la etapa de Educación Secundaria Obligatoria, persigue dos
finalidades fundamentales: ofrecer una formación básica común mediante un
modelo educativo eminentemente comprensivo, y crear las condiciones que hagan
posible una enseñanza personalizada que tenga en cuenta las peculiaridades de
cada estudiante y se adapte a ellas. Ambas dimensiones deben ser tenidas en cuenta
a la hora de dar razón de la diversificación curricular, tal como se plantea en la
L.O.G.S.E. y en los decretos que la desarrollan.

Por otra parte, el carácter obligatorio y la definición de una educación básica y
común para todos los ciudadanos lleva aparejada una intención no selectiva y desde
luego no discriminatoria. Este propósito ha de traducirse en una ordenación curri-
cular integradora, capaz de ofrecer las mismas oportunidades de formación y, en lo
fundamental, las mismas experiencias educativas a todos los alumnos y alumnas,
con independencia de su origen social, cultural o lingüístico, de sus posibilidades
económicas, de su sexo y de sus características individuales; y capaz de actuar, por
tanto, con mecanismo compensador de dichas desigualdades.

Por lo que respecta a las dos dimensiones antes indicadas, comprensividad y
enseñanza personalizada, hay que señalar que establecen el equilibrio necesario
entre el objetivo de proporcionar una cultura común, a la que debe tener acceso
todo ciudadano, y el respeto por las indiscutibles diferencias de intereses, motiva-
ciones y capacidades que presentan los alumnos, especialmente en las edades
correspondientes a la etapa secundaria, período que coincide evolutivamente con la
adolescencia y en el que esas diferencias individuales adquieren una gran relevan-
cia.

Esta perspectiva supone, pues, la necesidad de tomar en consideración, en rela-
ción con el propio principio de comprensividad, el reto de la atención a la diversi-
dad, como expresión de un modelo de enseñanza personalizada y, por tanto, adap-
tativa; entendida como un conjunto de intervenciones educativas que, desde una
oferta curricular básicamente común, ofrecen respuestas diferenciadas, es decir,
ajustadas a las características individuales de los alumnos y alumnas.

25

¿Cómo elaborar un Programa Base de Diversificación Curricular?

Lo dicho hasta ahora permite aportar algunas razones que ponen de manifiesto
la estrecha relación existente entre la diversificación curricular y el nuevo modelo
educativo, del que es una consecuencia:

1. Si la comprensividad de la educación obligatoria pretende garantizar una for-
mación básica común a todos los ciudadanos; no basta con establecer, con carácter
prescriptivo, un currículo general, tal como se ha concretado en el correspondiente
Real Decreto 1345/1991 de 6 de septiembre, sino que es preciso también adoptar
medidas (algunas de ellas consistentes en modificaciones sustanciales del currículo
ordinario) que hagan efectiva la adquisición de dicha formación básica, dando res-
puesta a los problemas o dificultades de aprendizaje que puedan presentar los estu-
diantes a lo largo de su escolaridad. Y ello con el fin de que todos tengan la oportu-
nidad real de alcanzar los objetivos y, por tanto, desarrollar las capacidades que se
consideran imprescindibles para toda persona pueda participar activamente en la
vida social y cultural, independientemente de que continúe su formación en otros
niveles educativos u opte por incorporarse al mundo del trabajo. Una de esas medi-
das, junto con otras que veremos más adelante, es la diversificación curricular,
como último recurso, dentro del marco de la Educación Secundaria Obligatoria,
para que determinados alumnos de 16 años completen esa etapa en las condiciones
más favorables y más ajustadas a sus características individuales, siempre que la
vía ordinaria no resulte la respuesta más adecuada a sus necesidades.

2. A su vez, para lograr el objetivo de una enseñanza comprensiva, tal como aca-
bamos de mencionar, resulta imprescindible articular dicha comprensividad con el
carácter adaptativo del currículo, introduciendo esa dimensión que permite atender a
la diversidad de los alumnos y alumnas, especialmente en la etapa de la Educación

Figura 1: La atención a la
diversidad encuentra su
desarrollo en la organiza-
ción general de la enseñan-
za secundaria, desarrollada
a través del currículo. Su
organización dependerá de
las necesidades y puede
desarrollarse de forma indi-
recta (a través de la optati-
vidad, por ejemplo) o de
modo directo (adaptaciones
curriculares, diversificación
curricular, etc.).

OPTATIVIDAD

ADAPTACIONES
CURRICULARES

PROGRAMA
DIVERSIFICACIÓN

PROGRAMA
GARANTÍA

SOCIAL

P.E.C.
Y

P.C.C.

Educación Secundaria

26

Secundaria Obligatoria. De ahí que la nueva ordenación educativa plantee un currí-
culo flexible y abierto que ha de ir concretándose en diferentes instancias (Comuni-
dades Autónomas, Centro escolar y aula) con el fin de que se puedan tomar aquellas
decisiones que ajusten mejor la respuesta educativa a las peculiaridades y caracterís-
ticas del alumnado. Dichas decisiones han de plasmarse, respectivamente, en los
Decretos del currículo de las correspondientes Comunidades, en los Proyectos edu-
cativos y curriculares de los Centros y en las programaciones del profesorado.

Desde esos principios se justifica también la diversificación curricular, en el
marco del nuevo modelo educativo, ya que el carácter flexible del currículo sienta
las bases para hacer diversificaciones del mismo, mediante el desarrollo de progra-
mas que, sin renunciar al logro de los objetivos generales perseguidos por la educa-
ción obligatoria, atiendan las dificultades de aprendizaje que puedan presentar
determinados alumnos, de tal manera que se les ofrezca la respuesta educativa más
adaptada a sus necesidades y, en consecuencia, más personalizada y más compen-
sadora de las carencias que puedan tener en un momento determinado o de forma
permanente.

Más adelante se recogerán las características que han de cumplir los procesos
de diversificación del currículo. Por ahora sólo se pretende dejar sentado que esta
posibilidad hay que entenderla como una consecuencia del modelo educativo que
inspira la reforma de las enseñanzas y, a su vez, como una acción positiva que se
debe poner en marcha cuando otras actuaciones previas no han dado el resultado
esperado y siempre para que el alumnado, todo el alumnado, tenga la oportunidad
efectiva de alcanzar esa formación básica común que pretende ofrecer la secunda-
ria obligatoria.

1.2. ¿Qué es un programa de diversificación curricular?

Aquellos alumnos que demuestren alguna dificultad de aprendizaje pueden dis-
frutar de algunas medidas específicas, entre las que se encuentra la diversificación
curricular. Esta medida entrará en vigor cuando se hayan realizado otras previas,
como la adaptación curricular. Se pretende con ello, seguir un proceso lógico para
que dé una respuesta adecuada a las necesidades del alumnado. Por ello, la diversi-
ficación curricular es una medida excepcional que supone adaptar globalmente el
currículo de la secundaria, generalmente el correspondiente al segundo ciclo, para
que, desde esa adaptación global, se puedan alcanzar los objetivos generales de la
etapa y los alumnos y alumnas que voluntariamente cursen un Programa de Diver-
sificación Curricular obtengan su graduado en educación secundaria.

27

¿Cómo elaborar un Programa Base de Diversificación Curricular?

Es el propio Real Decreto 1345/1991, de 6 de septiembre, quien mejor explica
las características básicas de la diversificación:

“Para alumnos con más de dieciséis años podrán establecerse diversificaciones del
currículo, previa evaluación psicopedagógica, oídos los alumnos y sus padres y con el
informe de la Inspección educativa.

Las diversificaciones del currículo tendrán como objetivo que los alumnos adquieran
las capacidades generales propias de la etapa. Para ese fin, el currículo diversificado
incluirá, al menos, tres áreas del currículo básico e incorporará, en todo caso elementos
formativos del ámbito lingüístico y social, así como elementos del ámbito científico tecnoló-
gico.

El programa de diversificación curricular para un alumno deberá comportar una clara
especificación de la metodología, contenidos y criterios de evaluación personalizados.”

Dejaremos el tema de la estructuración de los Programas de Diversificación
Curricular (P.D.C.) para más adelante, pero sí creemos interesante ofrecer otras
características de los P.D.C. Como ya mencionamos anteriormente, están dentro del
marco de referencia del currículo ordinario, por lo que deben ser coherentes con
esa realidad; deben, igualmente, estar adaptados a las condiciones y necesidades
del alumnado a quien va dirigido. Difícilmente puede ser llevado a cabo con unas
mínimas condiciones de éxito si no se tienen en cuenta aspectos como: nivel de
competencia curricular de los alumnos, circunstancias personales, dificultades de
aprendizaje, etc.

Dado su carácter, se deben prestar especial atención a aquellos aprendizajes
funcionales que se necesitan. Asimismo es necesaria una clara aplicación de una
metodología didáctica y pedagógica específica, adecuada a las necesidades particu-
lares del alumnado antes descritas. Se ha llegado a mencionar que los P.D.C. tienen
un marcado carácter de inserción laboral, dado que la mayoría de las preferencias
de los alumnos y alumnas de un Programa de estas características suelen orientarse
a Ciclos Formativos de Grado Medio o, directamente, al mundo laboral. Sin negar,
evidentemente, otras posibilidades, el diseño curricular del programa de diversifi-
cación debe atender de forma especial esta premisa, ya sea desde las áreas de currí-
culo básico o de la optatividad.

Para evitar disfuncionalidades con el resto del currículo básico, y teniendo en
cuenta que los alumnos de diversificación siempre tendrán un grupo de referencia
de ese currículo básico con el que compartirán, aproximadamente, la mitad de su
horario lectivo semanal, hay que prestar especial atención a que sea una unión
coherente y lógica, incluso fluida, con el mencionado currículo básico. Tengamos
en cuenta que los objetivos a cumplir con los alumnos de diversificación son, bási-
camente, los mismos que con el resto del alumnado. Varía la forma de alcanzarlos y

Educación Secundaria

28

la metodología empleada, de ahí esa intención de aproximar el currículo básico a la
diversificación, siempre que sea posible.

Dadas las características de los alumnos y alumnas de diversificación, se dará
prioridad a un intenso seguimiento y apoyo tutorial; quizá por ello se ha pensado
dotar a los Programas de Diversificación Curricular con otra hora extraordinaria de
tutoría directa en clase, con lo que los alumnos de diversificación cursarán en total
dos horas semanales de tutoría.

El aspecto físico, real, de los alumnos de diversificación será el de un conjunto
de alumnos que se agruparán en uno o varios grupos “ordinarios” (ya sea de 3º o 4º
de E.S.O., que a partir de ahora pasaremos a denominarlos como “grupos de refe-
rencia”) con los que cursarán aproximadamente la mitad de su horario lectivo
semanal. La particularidad de estos alumnos de diversificación radica en el hecho
de que en la otra mitad de su horario se agrupan en grupos diferenciados con los
que cursarán áreas específicas de diversificación curricular (que trataremos más
adelante) en las que se tratará de conseguir, con una metodología específica y otra
actuación docente los objetivos que se propongan.

Este aspecto, quizá el más original de la diversificación curricular, nos debe
plantear otro punto importante: no crear traumas a la hora de “separar” físicamente
a los alumnos de diversificación de su grupo de referencia. Para ello es necesaria la
colaboración docente; nosotros podemos aportar algo al tema comentando que, en
nuestra experiencia particular, en nuestros Centros estos alumnos de diversificación
participan de las áreas específicas como si de una optativa se tratara. Con ello se
elimina ese problema que mencionábamos antes.

No cabe duda que todo lo anteriormente expuesto no puede desarrollarse si no
se organizan dentro de un plan viable dentro de la estructura del centro. La realidad
indica que los centros de secundaria ya están lo suficientemente saturados de gru-
pos, optativas, asignaturas troncales, convivencia del anterior sistema educativo
con el actual, etc. Por ello, los Programas de Diversificación Curricular no deben
significar una mayor complicación de este aspecto y debe reflexionarse mucho pre-
viamente en torno a dos preguntas básicas: ¿cuál es la situación de nuestro centro?
y ¿cómo vamos a organizar la diversificación curricular en el mismo? Sin duda, si
se plantea de forma general y abierta en los centros, se facilitará mucho la labor de
la jefatura de estudios y la dirección a la hora de plasmarlo en la organización
general de los institutos.

El tema de la diversificación curricular es lo suficientemente compleja como
para que las características citadas en este apartado no sirvan para aclarar comple-

29

¿Cómo elaborar un Programa Base de Diversificación Curricular?

tamente las dudas iniciales que se puedan tener sobre el particular. Por ello, se
ahondará en la estos aspectos a medida que se avance en el desarrollo del presente
trabajo.

1.3. Características básicas de los alumnos de diversificación.

Al igual que en el resto del proceso de enseñanza, la articulación de unos obje-
tivos, contenidos o criterios de evaluación (reunidos en cualquier programación)
parte del supuesto del conocimiento general de las características del alumnado que
va a disfrutar de ese proceso de enseñanza-aprendizaje, es necesario conocer pre-
viamente las características de los destinatarios de la diversificación. Este perfil de
alumno/a de diversificación es dinámico y forzosamente adecuado a la realidad del
entorno de cada centro, pero pretendemos introducir de forma generalizada el
esquema al que, a buen seguro, se ajustarán los destinatarios.

Básicamente, se tratará de alumnos mayores de 16 años (es un requisito funda-
mental para ser incluido en la diversificación curricular). Ello significará que los
alumnos de diversificación se encuentran todavía en la secundaria obligatoria con
la edad en la que, teóricamente, ya debían haber alcanzado su graduado. Esta carac-
terística explica, en gran medida, la necesidad de articular Programas de Diversifi-
cación Curricular en los centros: porque sino, ¿qué hacer con estos alumnos/as que
no han alcanzado las capacidades mínimas y ya no pueden permanecer más veces
en el mismo curso? Además, y esta puede ser la segunda característica, no se trata
de alumnos que hayan fracasado en el currículo ordinario por abandono de los estu-
dios o problemas disciplinarios, sino porque han demostrado tener problemas gene-
ralizados de aprendizaje. Esas dificultades justifican, en gran medida, la aplicación
de la diversificación curricular.

Otra característica puede ser aquella que viene dada por el hecho de que estos
alumnos y alumnas tienen expectativas de conseguir su graduado a juicio del equi-
po educativo y del Departamento de Orientación, es decir: si se aplicaran medidas
extraordinarias, estos alumnos podrían conseguir su graduado. Pero, además, los
alumnos y alumnas de diversificación, consienten en participar voluntariamente en
los Programas de Diversificación Curricular. Ellos y sus familias deben reflexionar
sobre la propuesta presentada por el equipo educativo y el Departamento de Orien-
tación y decidir voluntariamente si se desea acceder a la diversificación currículo.

Estos alumnos y alumnas presentan un perfil académico de frecuentes fracasos,
motivados principalmente por su escasa competencia lingüística y numérica, difi-

Educación Secundaria

30

cultad en la abstracción y razonamiento lógico, así como en la estimación de medi-
das y proporciones. Suelen ofrecer, además, un desinterés general por la enseñanza,
posiblemente motivado por una baja autoestima, lo que les suele llevar a un bajo
rendimiento académico y a dificultades de relación e inserción social.

Las características citadas anteriormente deben hacernos reflexionar sobre el
alcance y necesidad de la diversificación curricular. No se trata de crear grupos de
diversificación para todos aquellos alumnos que no consigan alcanzar desde el
currículo ordinario las capacidades descritas en los objetivos de la etapa. Entre
estos alumnos podemos encontrar diferentes realidades; en la diversificación curri-
cular tienen cabida gran parte de estos alumnos y alumnas, pero teniendo muy pre-
sente que se deben seguir fielmente las características de estos alumnos, como pos-
teriormente describiremos en otro capítulo. Gran parte del éxito de la diversifica-
ción radicará en una adecuada selección de los destinatarios de la misma y de sus
características que podemos resumir en tres:

• presentan dificultades de aprendizaje,
• han mostrado interés en conseguir la graduación, y
• a juicio del equipo educativo, pueden alcanzarla si se aplica una metodología

específica.

Normalmente, los alumnos y alumnas de diversificación han pasado previa-
mente a su ingreso en los grupos específicos de diversificación por otras etapas de
atención a la diversidad. Por ello, habrá que estudiar otros informes anteriores y ver
dónde radica el origen de sus dificultades; parece lógico suponer que a estos alum-
nos y alumnas se les debe haber realizado alguna adaptación curricular previa. Por
ello, se impone agotar todas las vías posibles, siempre que no se indique lo contra-
rio, antes de configurar su acceso a la diversificación curricular.

31

¿Cómo elaborar un Programa Base de Diversificación Curricular?

1.4. Objetivos de los Programas de Diversificación Curricular.

Las pretensiones de todo Programa de Diversificación Curricular pueden resu-
mirse en las siguientes:

1) Selección de los alumnos/as que puedan acceder al programa, mediante una
evaluación psicopedagógica y con la intención de crear programas indivi-
dualizados para cada caso.

2) Adaptación metodológica y de los contenidos del currículo de la etapa a las
características y necesidades de los alumnos/as.

3) Consecución de la mayor continuidad posible en la atención a la diversidad.

4) Planificación del Programa Base de Diversificación, por el que el centro
organiza su oferta general de diversificación.

Figura 2: Cuadro en el que, de forma resumida, pueden observarse las características de los
alumnos y alumnas que componen los Programas de Diversificación Curricular. Estas caracterís-
ticas deben tomarse, evidentemente, como un punto de partida, dado que el perfil de alumno de
diversificación es dinámico y variará dependiendo de las características del centro, de su entor-
no, etc.

CARACTERÍSTICAS DE LOS ALUMNOS DE DIVERSIFICACIÓN

alumnos
mayores

de
16 años

presentan
dificultades
generales

en:

otras
caracterís-

ticas

+

pueden
superar

los objetivos
generales de

la etapa

+
✗ Desinterés general
✗ Baja autoestima
✗ Bajo rendimiento académico
✗ Dificultades de relación social

✗ Reducida competencia lingüística
✗ Reducida competencia numérica
✗ Dificultades de abstracción y de
 razonamiento lógico
✗ Dificultades en la estimación de medidas

+
aceptan

voluntariamente
participar

en el
programa+

Educación Secundaria

32

5) Coordinación del profesorado que imparta las enseñanzas del programa con
los Departamentos Didácticos y coordinación interna como equipo educati-
vo.

6) Máxima normalización en la aplicación del programa, de manera que se lle-
ve a cabo como elemento integrado en grupos normales de alumnado y den-
tro de las actividades habituales del centro.

7) Consecución de los objetivos generales de la etapa por parte de los alum-
nos/as.

8) Obtención del título de Graduado en Educación Secundaria por los alum-
nos/as.

La articulación de estos objetivos debe plantearse al inicio del proceso de ela-
boración de los Programas de Diversificación Curricular en los centros y pueden
variar en función de las necesidades que se describan particularmente en cada reali-
dad concreta.

Capítulo Segundo

PROCESO DE

ELABORACIÓN DE LOS

PROGRAMAS DE

DIVERSIFICACIÓN

CURRICULAR

35

¿Cómo elaborar un Programa Base de Diversificación Curricular?

Proceso de elaboración de los programas de diversificación

curricular

E l proceso de elaboración de un Programa de Diversificación Curricular
es, quizá, el elemento más complejo de los mismos. Este aspecto, ade-

más, es el que plantea más dudas y preguntas porque es el punto de partida de la
articulación de la diversificación curricular.

En este proceso van surgiendo dudas que es necesario ir respondiendo según se
avanza. Nosotros presentamos en las líneas que siguen uno de los muchos procesos
que es posible seguir a la hora de elaborar un Programa; evidentemente, este esque-
ma surgió de las características de nuestro centro y de nuestras particulares necesi-
dades. Pueden encontrarse tantos esquemas como Programas y existen en la biblio-
grafía específica otros posibles modelos a seguir; no obstante, creemos que el que
proponemos tiene, al menos, la virtud de ser práctico y global, además de que res-
ponde a las necesidades mínimas que podemos encontrar en cualquier centro de
secundaria.

Hemos dividido este proceso en cuatro fases sucesivas que necesitan ser lleva-
das a cabo de forma gradual y completa:

1. El punto de partida de toda elaboración de un Programa debe ser la refle-
xión. Esto que parece simple en principio se complica un tanto en la práctica por-
que esa reflexión debe hacerse de forma global por parte de todas las instancias
educativas de los centros: del mutuo acuerdo deben surgir las líneas básicas de arti-
culación de la diversificación curricular. De ahí que el primer paso que propone-
mos (ver figura 3) en el proceso de elaboración de un Programa lleve el título de
“reflexiones previas”. Estas reflexiones son las básicas que se deben realizar antes
de avanzar en el proceso. Se requiere, por tanto, definir unos aspectos generales
que sirvan para aclarar qué necesidades existen en el centro, así como observar y
analizar qué información podemos obtener de otros documentos ya existentes en
los centros: proyecto educativo, curricular, programaciones, objetivos, etc. De
ellos, qué duda cabe, puede obtenerse una información muy válida que hará, al
menos más coherente el Programa. Analicemos paso a paso cada etapa:

Educación Secundaria

36

Figura 3: El proceso de elaboración de un Programa de Diversificación Curricular es complejo y
necesita de la coordinación e implicación de todas las instancias educativas de los centros, des-
de los departamentos didácticos hasta la dirección.

PROCESO DE ELABORACIÓN DE UN
PROGRAMA DE DIVERSIFICACIÓN CURRICULAR

primer paso
REFLEXIONES PREVIAS

segundo paso
ELABORACIÓN DEL CURRÍCULO ESPECÍFICO

tercer paso
CRITERIOS DE REVISIÓN DEL PROGRAMA

cuarto paso
INCLUSIÓN DENTRO DEL P.C.C.

¿qué
necesidades tenemos?

visto bueno por
parte del Centro

aprobación por
la Inspección

aplicación en
el aula

decisión de las áreas que
componen el programa

diseño curricular
de las áreas

articulación de
unidades didácticas

TIPO DE EVALUACIÓN Y SEGUIMIENTO

Concreción de las
áreas en objetivos,

contenidos y
criterios de
evaluación

análisis del
P.E.C. y P.C.C.

adaptación objetivos
E.S.O.

planteam
ientos pedagógicos,

m
etodológicos y organizativos

37

¿Cómo elaborar un Programa Base de Diversificación Curricular?

Se pretende conseguir una adecuación del espíritu general de la diversifica-
ción curricular a las necesidades de cada centro. Por ello, hay que plasmar en
un documento cuáles serán los objetivos que queramos que tenga nuestro Pro-
grama Base de Diversificación Curricular en base a esas necesidades. De este
paso, obtendremos una información crucial a la hora de realizar los siguientes.
Esta primera etapa es la que más debate debe promover entre todos los compo-
nentes de la comunidad educativa. Si se consiguen unos objetivos coherentes y
adecuados, tendremos perfectamente claro qué tipo de Programa deseamos
implantar.

¿QUÉ NECESIDADES TENEMOS?

Con esta etapa se pretende extraer toda la información posible de otros
documentos ya existentes en el centro que sirva para aplicar posteriormente a
los Programas. De los materiales más importantes podemos citar el Proyecto
Educativo del Centro y el Proyecto Curricular. Así, debemos fijarnos en deter-
minadas cuestiones como (según Muzás, M.ª D. y otros, 1995):

✎ ¿Qué elementos significativos nos aporta el contexto del centro?
✎ Planteamientos pedagógicos del Centro a tener en cuenta.
✎ ¿Existe algún elemento de la organización del Centro que: condicione

el Programa, sea necesario ajustar, o sea necesario añadir por la pre-
sencia del P.D.C.?

✎ ¿Qué dice el P.C.C. sobre la funcionalidad del aprendizaje, la conexión
entre los aprendizajes, tipo de capacidades que se han priorizado,
medidas adoptadas en torno a la atención a la diversidad?

ANÁLISIS DEL P.E.C. Y DEL P.C.C.

Educación Secundaria

38

Evidentemente, estas etapas sucesivas deben organizarse teniendo muy presen-
te una serie de planteamientos pedagógicos, metodológicos y de organización que
deben significar las pautas de desarrollo de los mismos. De ahí que sea tan impor-
tante elaborar de forma objetiva el punto denominado “¿qué necesidades tene-
mos?”.

Si se cumplen estos pasos estaremos en condiciones de poder conocer de forma
fiable:

Perfectamente conectado con lo anterior debe reflexionarse sobre los obje-
tivos generales de la etapa. En principio, estos serán los objetivos que se quiere
que cumplan los alumnos y alumnas diversificación (al igual que el resto del
alumnado). Sin embargo, dadas las características de éstos, es necesario refor-
mular y priorizar, de la forma en que convenga y se estime oportuno dichos
objetivos para que puedan ser alcanzados. Evidentemente, no olvidemos que
dichos alumnos y alumnas ya han demostrado tener dificultades para alcanzar-
los mediante el currículo ordinario, de ahí la necesidad de adaptarlos a la nue-
va realidad. Ello no significa, claro está, una mera selección, sino estudiar
cómo se pueden agrupar y cuáles son fundamentales para la obtención del títu-
lo y cuáles son accesorios y se pueden conseguir mediante una metodología
más específica aún. Para ello, se deberían tener en cuenta los siguientes aspec-
tos:

✎ características de los alumnos y alumnas,
✎ elementos fundamentales para el desarrollo integral de los alumnos,
✎ qué es necesario para integrarse en la sociedad o
✎ qué previsión de sus salidas profesionales o académicas tienen para el

futuro los alumnos y alumnas de diversificación.

ESTUDIO Y PRIORIZACIÓN DE LOS OBJETIVOS DE LA E.S.O.

a) ¿Qué necesidades tenemos?

b) ¿A qué tipo de alumnos y alumnas va dirigido?

c) ¿Qué tipo de información disponemos en el cen-
tro para articular el P.D.C.?

d) ¿Qué criterios pedagógicos, metodológicos y
organizativos hemos seguido?

39

¿Cómo elaborar un Programa Base de Diversificación Curricular?

2. Un segundo nivel de elaboración de un Programa de Diversificación Curri-
cular viene de la mano de la articulación concreta del currículo específico que se
va a dibujar dentro del Programa.

Aquí se necesita reflexionar sobre qué áreas queremos situar en el Programa.
Dentro de los esquemas de la diversificación curricular existe una casi total libertad a
la hora de tomar estas decisiones. En el capítulo quinto se desarrollará un poco más
este punto, pero de entrada diremos que las áreas se agrupan en torno a cuatro bloques
(tal y como se expresa en la O.M. de 28 de julio de 1993): por un lado, las de tutoría,
las del currículo básico (que cursarían con su grupo de referencia), las áreas de ámbi-
to (específicas de la diversificación curricular) y la de la optatividad (ya sean genera-
les o las que se concreten para el propio Programa de Diversificación Curricular).

El objetivo de este segundo paso, que nosotros hemos desglosado en tres nive-
les diferentes (véase la figura 3), sería el de definir qué áreas van a formar parte del
Programa. Para ello, hay que tener en cuenta ciertos planteamientos (según Muzás,
M.ª D. y otros, 1995):

✎ el tipo de alumnos y alumnas que acceden al Programa,
✎ capacidades que se quieren desarrollar,
✎ motivación, intereses y necesidades del alumnado,
✎ áreas más idóneas para ofrecer aprendizajes básicos, funcionales y útiles,
✎ posibilidades y recursos del centro, o
✎ características del entorno.

Las decisiones a adoptar, siempre según los autores citados, serían:
✎ sobre las áreas:

• decisión de las áreas básicas que van a componer el Programa y currículo
de las mismas,

• áreas específicas de ámbitos, y
• optativas.

✎ sobre el profesorado:
• decidir qué equipo de profesores llevará a cabo el Programa, y
• decidir quiénes serán los encargados (tutores) de seguir el proceso de cada

alumno/a.

Evidentemente, este aspecto incluye el desarrollo completo de estas áreas que
se ha decidido incluir, a través de programaciones que desglosen los objetivos, con-
tenidos y criterios de evaluación de cada una de ellas, mediante la reflexión de las

Educación Secundaria

40

capacidades que se pretenden conseguir con cada una de ellas. Habría, además, que
coordinarlas todas para evitar caer en la mera definición de unas y otras. Para esa
coordinación necesaria entre todas las áreas que componen el Programa, sería opor-
tuno plantearse si se consiguen todos objetivos generales de etapa con su desarro-
llo, si se pueden alcanzar algunos trabajando de manera interdisciplinar, sobre la
flexibilidad de la coordinación, etc.

Un último paso de esta articulación vendría de la mano del planteamiento de
cómo llevar a cabo esta programación en el aula, ya sea a través de unidades didác-
ticas o de otro tipo de unidades temáticas que se quieran diseñar. En este apartado,
nosotros presentaremos en su momento un proyecto de programación a través de
unas unidades especiales que hemos denominado módulos de trabajo. De todos
modos, sea cual sea la articulación de la práctica docente hemos de ser conscientes
de todo el proceso anterior para que dichas unidades didácticas sean coherentes, no
ya sólo con las programaciones previstas, sino también con los mismos objetivos
del propio Programa de Diversificación Curricular. La pregunta clave aquí sería:
¿desarrollo los objetivos del P.D.C. con este esquema de programación? Si la res-
puesta es afirmativa estamos en el momento de reflexionar sobre el tipo de evalua-
ción y seguimiento que queremos realizar a los alumnos y alumnas de diversifica-
ción. Sobre este particular incluimos un capítulo independiente, conscientes de la
trascendencia de este punto para llevar a cabo un Programa de estas características
(véase el capítulo séptimo: “La evaluación”).

3. El tercer paso planteado en el esquema original se refiere al de los mecanis-
mos que posibilitan la revisión del Programa. Ya hemos dicho antes que todo Pro-
grama que se precie debe ser lo suficientemente abierto y flexible como para per-
mitir cambios y matizaciones durante el desarrollo del mismo o bien al final de su
aplicación. Estos cambios pueden ser desde simples ajustes, a replanteamientos
completos si así se estima oportuno; por ello, debemos ser conscientes desde el
mismo momento de su elaboración de esta posibilidad.

Esta revisión debe desarrollarse de dos formas: continuada (a lo largo de la
aplicación del Programa) y final, cuando el mismo haya finalizado y nos plantee-
mos la cuestión de: ¿ha servido para lo que fue diseñado? Dependiendo de la res-
puesta, los cambios a introducir serán unos u otros. No olvidemos que para obser-
var este punto es muy importante tener presente la evaluación y el seguimiento que
se vaya realizando a lo largo de la duración del Programa.

4. Finalmente, el cuarto paso que nosotros establecíamos en este proceso de
elaboración que proponemos, vendría de la mano de la redacción definitiva del
Programa de Diversificación Curricular.

41

¿Cómo elaborar un Programa Base de Diversificación Curricular?

Una vez que el equipo de profesores haya finalizado su diseño, tiene que ser
aprobado por el centro a través de la Comisión de Coordinación Pedagógica; llega-
dos a este punto, y si queremos ser operativos, conviene que los profesores encar-
gados de realizarlo asistan como invitados a la Comisión para resaltar las líneas
generales y los pormenores del Programa, justificando así los elementos fundamen-
tales del mismo y su necesidad de aplicación. Suele resultar una sesión muy cons-
tructiva y beneficiosa en el proceso de elaboración definitiva. Además, es la forma
de que todas las instancias del Centro, y no sólo el Departamento de Orientación o
los profesores implicados en realizarlo, participen y conozcan realmente el Progra-
ma Base de Diversificación Curricular del centro.

Si el centro aprueba esas líneas generales de diversificación, hay que presentar-
lo (en la forma y en las fechas que comentamos más adelante) al Servicio de Ins-
pección de la Delegación del Ministerio de Educación concreta quien aprobará o
matizará lo que estime oportuno.

Con ello, nos encontramos en la situación de poder aplicar el Programa Base de
Diversificación Curricular y de intentar conseguir los fines para los que fue diseña-
do.

Capítulo Tercero

ELEMENTOS QUE

COMPONEN UN

PROGRAMA DE

DIVERSIFICACIÓN

CURRICULAR

45

¿Cómo elaborar un Programa Base de Diversificación Curricular?

Elementos que componen un programa de diversificación curricular

T odo Programa de Diversificación Curricular debe incluir una serie de
elementos o apartados que lo componen y desarrollan. Estos elementos

serán los que deben presentarse para su aprobación y los que, posteriormente, ser-
virán para aplicarse.

Estos elementos son los que se pueden observar en la figura 4, y pasamos, a
continuación, a comentarlos de forma breve.

Figura 4: Los elementos que componen un Programa Base de Diversificación Curricular suelen
constituir de forma concreta aquellos apartados que suelen incluirse en la propuesta concreta de
un centro. El Ministerio de Educación regula una serie de ellos, pero plantea la posibilidad de
incluir otros, según las necesidades; nosotros preferimos incluir uno (“Contextualización del Cen-
tro”) que creemos que lo completa.

PRINCIPIOS PEDAGÓGICOS,
METODOLÓGICOS Y DE

ORGANIZACIÓN

CONTEXTUALIZACIÓN
DEL CENTRO

CRITERIOS Y PROCEDIMIENTOS DE
ACCESO Y SELECCIÓN DEL

ALUMNADO

CRITERIOS
ORGANIZATIVOS

CURRÍCULO Y HORARIO SEMANAL
DE ÁREAS ESPECÍFICAS

DETERMINACIÓN DE
MATERIAS OPTATIVAS

CRITERIOS Y PROCEDIMIENTOS PARA
LA EVALUACIÓN Y REVISIÓNDEL

PROPIO PROGRAMA

ELEMENTOS DE UN PROGRAMA
BASE DE DIVERSIFICACIÓN

Educación Secundaria

46

3.1. Principios pedagógicos, metodológicos y de organización.

En este apartado habría que comentar todo lo referente a la organización con-
creta del Programa. Surge de la reflexión que planteábamos en el capítulo anterior
sobre el proceso de elaboración. Se trataría de concretar el primer paso de la elabo-
ración (“Reflexiones previas”) en una serie de líneas generales que sirvan para
enmarcar los criterios organizativos, pedagógicos y curriculares que se desarrolla-
rán en los puntos siguientes; se trataría, por tanto, de explicar de forma detallada
las peculiaridades o requisitos de los programas de diversificación que deberán
ofrecer los centros, analizando las razones por las que se justifica, así como su
carácter de respuesta, junto con otras medidas previas, a las necesidades educativas
de aquellos alumnos y alumnas que, por causas de diversa índole, presentan dificul-
tades importantes de aprendizaje.

Estas decisiones serán tomadas por el equipo educativo que va a trabajar con
los alumnos y alumnas de diversificación, de manera que se llegue a adoptar acuer-
dos básicos y comunes en el modo de entender cómo aprenden los alumnos y cómo
debe realizarse el proceso de enseñanza, evitando, así, que cada profesor tenga su
propio modo de enseñar partiendo de diferentes conceptos de aprendizaje.

En lo que se refiere a los criterios organizativos, habrá que dar respuesta a
aspectos variados, como aquellos que definen, por ejemplo, la duración de los pro-
gramas (de uno o dos años de duración), qué recursos humanos o materiales cuen-
tan los centros, etc.

3.2. Contextualización del Centro.

Aunque en algunos casos esta contextualización puede incluirse dentro del
apartado anterior, nosotros preferimos separarla y darle entidad de independiente.
Dicha contextualización, que pretende ser global, incluye aspectos como: caracte-
rísticas generales de los alumnos y alumnas del centro, de las familias, del entorno
socioeconómico, geográfico, etc. De lo que se trata es de conocer la identidad del
centro de las que partir para conocer la realidad educativa. De esta manera, junto al
apartado anterior, obtendremos unas señas de identidad del centro.

Esta contextualización debería incluir, al menos, los siguientes apartados:

✎ Características del centro,
• breve historia del mismo,

47

¿Cómo elaborar un Programa Base de Diversificación Curricular?

• situación educativa (convivencia de los dos sistemas educativos, etc.),
• recursos humanos y materiales,
• problemas,

✎ Procedencia del alumnado,
✎ Perfil sociocultural del alumnado y sus familias.

La fuente principal para diseñar este apartado debe ser, entre otros, el propio
Proyecto Educativo del Centro.

3.3. Criterios y procedimientos de acceso y selección del alumnado.

La Resolución de 28 de mayo de 1993 (B.O.E. del 7 de junio) plantea una serie
de criterios que deben cumplir los destinatarios de la diversificación. Aunque esta
propuesta ministerial suele cumplirse en la mayoría de los casos, conviene tener
presente que cada centro debería cuestionar los suyos propios, dependiendo de los
apartados anteriores.

Por lo que se refiere a los criterios de acceso y selección del alumnado (véase
el capítulo sexto), éstos deben señalar qué características o perfiles deben cumplir
los alumnos y alumnas de diversificación que van a cursar el Programa. Depen-
diendo de la selección que se haga del alumnado dependerá el éxito o, al menos, el
desarrollo del propio Programa. Los Programas de Diversificación Curricular no
pueden, ni deben, convertirse en ese “cajón de sastre” como ocurre en algunos
casos, en el que tienen cabida aquellos alumnos/as que no se sabe muy bien dónde
situar debido a su historial académico (los repetidores, aquellos que tienen un his-
torial conflictivo en lo que se refiere a disciplina, etc.). La diversificación curricu-
lar tiene una finalidad concreta y

Figura 5: A través de los principios pedagógicos , metodológicos y de organización y de la con-
textualización se pueden conseguir las señas de identidad de los centros; este es un buen punto
de partida para elaborar los programas de diversificación.

PRINCIPIOS PEDAGÓGICOS,
METODOLÓGICOS Y DE

ORGANIZACIÓN

CONTEXTUALIZACIÓN
DEL

CENTRO

SEÑAS DE IDENTIDAD

Educación Secundaria

48

unos destinatarios igualmente definidos, y se deben articular los criterios específi-
cos que deberán cumplir esos alumnos y alumnas para evitar la situación anterior.
En el capítulo anteriormente citado se describen cuáles pueden se esos criterios.

En lo referente al proceso de selección, existe todo un procedimiento articulado
que va desde que se detectan los posibles alumnos y alumnas que, en principio,
parecen destinatarios de la diversificación hasta su entrada definitiva de la mano de
lo que se denomina un Programa Individualizado. Los pormenores de este proceso
se describen en el citado capítulo sexto.

3.4. Currículo y horario semanal de las áreas específicas, y

3.5. Determinación de las materias optativas.

En estos apartados se debe incluir todo lo referente al diseño curricular tanto de
las áreas específicas de un Programa Base de Diversificación Curricular, ya sea de
las referentes a los ámbitos o a las asignaturas optativas que se establezcan. Sobre
este punto ya hemos hablado en el capítulo anterior, y aparece desarrollado en el
siguiente.

3.6. Criterios organizativos.

Este es un capítulo de obligada referencia en todo Programa si queremos ser
coherentes con todo lo anterior. Se trata de concretar ahora todos los pormenores de
la organización de los programas, tanto en lo referente a la articulación de los gru-
pos de referencia de los alumnos de diversificación como en los criterios organiza-
tivos del propio P.D.C. Es un apartado que, a pesar de su carácter casi administrati-
vo, es crucial para entender qué panorama ofrecerá a los alumnos y alumnas y al
profesorado la diversificación curricular.

3.7. Criterios y procedimientos para la evaluación y revisión del Programa.

Por último, hay que plantear todo lo referente a la evaluación y a la revisión del
Programa. Remitimos al apartado 3 del capítulo anterior para pormenorizar lo refe-
rente a este apartado.

Capítulo Cuarto

ESTRUCTURA DE

UN PROGRAMA

DE

DIVERSIFICACIÓN

CURRICULAR

51

¿Cómo elaborar un Programa Base de Diversificación Curricular?

Estructura de un programa de diversificación curricular

4.1. Introducción: la estructura de un Programa de Diversificación.

Los programas base de diversificación no son directamente aplicables a alum-
nos concretos. Son, más bien, un corpus de intenciones educativas y de plantea-
mientos curriculares adaptados al entorno de un determinado Centro; por ello, se
trata más bien de instrumentos intermedios entre el currículo y cada programa indi-
vidualizado que las programaciones de diversificación de cada ámbito y, de manera
especial, la estructura tratará de especificar.

En relación con la estructura de dichos programas, lo primero que cabe decir es
que de manera institucional sólo se introduce que deben existir programas de diver-
sificación para aquellos alumnos y alumnas que lo necesiten, pero no especifica
una estructuración determinada. Será el Real Decreto 1007/1991 el que ordena de
manera más específica su posible estructura, estableciendo que el currículo diversi-
ficado incluirá, al menos, tres áreas del currículo básico y en todo caso incorporará
elementos formativos del ámbito sociolingüístico y científico-tecnológico, además
de dos horas semanales de tutoría y materias optativas adecuadas al perfil de un
Programa de Diversificación hasta completar 30 horas lectivas semanales, como
hacemos constar de manera puntual más adelante.

Sobra decir que gran parte del éxito o, al menos, de su posibilidad de lle-
varse a efecto con ciertas garantías, dependerá de la relación que se pueda esta-
blecer entre los objetivos del P. de Diversificación y los propios de la etapa, el
ciclo y los propios Departamentos Didácticos implicados, además de recoger de
manera implícita el espíritu del Centro que se puede desprender del Proyecto
Educativo del Centro.

Los contenidos del ámbito sociolingüístico serán seleccionados tomando como
referencia el currículo del área de Lengua Castellana y Literatura, del área de Cien-
cias Sociales, Geografía e Historia y del área de Ética. Por otro lado, los correspon-
dientes al ámbito científico-tecnológico se harán con los de las áreas de Matemáti-
cas, Ciencias de la Naturaleza y Tecnología.

Educación Secundaria

52

4.1.1. Criterios organizativos.

Sobra decir que la estructura de todo Programa de Diversificación en un Centro
es la manera práctica de llevarlo a cabo. Una estructura lógica, bien integrada den-
tro de los propios esquemas del Centro, acorde con las necesidades educativas del
mismo y de los alumnos y alumnas que han de beneficiarse del P. D. y práctica
garantiza, al menos dentro de previsible, un cierto grado de éxito asegurado. Hacer,
pues, una buena estructura en sintonía con todo lo dicho hasta ahora debe ser parte
primordial de todo Programa de Diversificación.

Por ello, los criterios organizativos de la estructura del Programa de Diversifi-
cación serán lo que tratemos a continuación, siempre resaltando que nuestra inten-
ción es crear un programa que se base, de manera especial, en dos puntos claves
para su éxito: que sea realista, primero, y que logre ser funcional, en segundo
lugar.

a) Por lo que se refiere al perfil sociocultural y socioeconómico que presenta el
área geográfica donde se inscribe nuestro Centro, ya hemos dedicado el
capítulo anterior a este punto. A la hora de organizar la estructura de un Pro-
grama de Diversificación, los problemas de aprendizaje (o simplemente de
estudios) estarán determinados forzosamente en este tipo de perfil sociocul-
tural, socioeconómico y geográfico.

b) Por lo que respecta a aquellos criterios organizativos que podríamos deno-
minar “particulares” que deberán reflejarse dentro del Programa de Diversi-
ficación específico del Centro porque dependerá en gran medida de la situa-
ción administrativa, organizativa y de recursos materiales y humanos de
cada uno de ellos. Por ello, aunque los trataremos aquí por considerarlo
interesante, la principal aportación que se podrá hacer será ya desde el cita-
do Programa de Diversificación.

c) En lo que se refiere a criterios organizativos propiamente dichos, decir que
para conseguir los objetivos antes mencionados dividimos la estructura de
los programas bases de diversificación en cuatro bloques, que resumimos en
el cuadro adjunto.

53

¿Cómo elaborar un Programa Base de Diversificación Curricular?

Creemos que es conveniente (la mayoría de los centros lo están haciendo)
que el área de Tecnología esté incluida en el bloque II (áreas del currículo bási-
co) por las características peculiares del área (muy manipulativa y de trabajo en
equipo).

Así mismo, para dar una mayor cobertura a la diversificación consideramos
necesaria la existencia en cada Centro de dos programas Base de Diversificación,
uno de dos años y otro de un año. A continuación pasamos a especificar las carac-
terísticas de la estructura de cada uno de estos programas:

ORGANIZACIÓN DEL CURRÍCULO DE UN P.B.D.C.

BLOQUE

I. 2 H.
(LA MITAD DE LAS HORAS DE

ESTE BLOQUE SON
COMPARTIDAS CON SU

GRUPO DE REFERENCIA)

TUTORÍA

IV. HASTA COMPLETAR 30 H.
SEMANALES

(ALGUNAS DE LAS HORAS DE
ESTE BLOQUE PUEDEN SER

COMPARTIDAS CON SU GRUPO
DE REFERENCIA

OPTATIVIDAD
.- DE LAS OFERTADAS POR EL CENTRO EN EL 2.º CICLO DE

E.S.O.
.- ESPECÍFICAS DEL P.D.

II. 3 Ó 4 ÁREAS DEL 2.º CICLO DE E.S.O.
DEL CURRÍCULO BÁSICO

8-12 H.
(TODAS LAS HORAS DE ESTE
BLOQUE SON COMPARTIDAS

CON SU GRUPO DE
REFERENCIA)

III. ÁREAS ESPECÍFICAS DEL P.D. ORGANIZADAS EN TORNO A
LOS ÁMBITOS SOCIOLINGÜÍSTICO Y CIENTÍFICO

TECNOLÓGICO.
ÁMBITO S-L.: Los contenidos se seleccionan tomando como

referencia el currículo de las áreas:
LENGUA CASTELLANA Y LITERATURA

CIENCIAS SOCIALES, GEOGRAFÍA E HISTORIA,
ÉTICA.

ÁMBITO C-T.: Los contenidos se seleccionan tomando como
referencia el currículo de las áreas:

MATEMÁTICAS,
CIENCIAS DE LA NATURALEZA

TECNOLOGÍA

10-12 H.
(TODAS LAS HORAS DE ESTE
BLOQUE SON ESPECÍFICAS

DEL PROGRAMA DE
DIVERSIFICACIÓN)

HORAS POR BLOQUEÁREAS

Educación Secundaria

54

CARACTERÍSTICAS DE LA ESTRUCTURA DEL PROGRAMA DE
DIVERSIFICACIÓN DE DOS AÑOS DE DURACIÓN

Tutoría (2 horas):
- Compartida 1 1
- No compartida 1 1

Áreas del currículo básico (8 horas):
- Educación Física 2 2
- Educación Plástica y Visual 2 3
- Tecnología 3 3
- Religión/Sociedad,Cultura y Religión. 1 -

Áreas específicas (12 horas):
- Ámbito Sociolingüístico 6 6
- Ámbito Científico-Técnico 6 6

Áreas de optatividad (8 horas):
Comunes del centro: (se eligen dos) (se eligen dos)
- Iniciación Profesional Industrial 2 2
- Iniciación Profesional Administrativa 2 2
- Portugués 2 2
- Cultura Clásica 2 2
- Taller de Astronomía 2 -
- Taller de Creación Literaria 2 -
- Informática 2 2
- Taller de Matemáticas 2 -
- Energías Renovables 2 -
- Taller de Ciencias Experimentales - 2
Específicas del P. D. (*): (se eligen dos) (se eligen dos)
- Taller de idiomas 2 2
- Iniciación a la automatización neumática 2 2
- Taller de reparación de juguetes. 2 2
- Operatoria de teclados 2 2
- Procesos de comunicación 2 2
- Técnicas de búsqueda de empleo — 2

Nº de horas TOTALES a la semana: 30 30

ESTRUCTURA DEL PROGRAMA
(DOS AÑOS DE DURACIÓN)

Nº de horas
Segundo

año
Primer

año

I

II

III

IV

(*) El Departamento de Orientación propondrá a la Comisión de Coordinación Pedagó-
gica asignaturas optativas específicas de acuerdo con los módulos de grado medio que se
pongan en el Centro. Nosotros proponemos, de acuerdo con los departamentos correspon-
dientes, las que figuran en el cuadro anterior.

55

¿Cómo elaborar un Programa Base de Diversificación Curricular?

Para este programa consideramos necesario potenciar en los dos años las áreas
específicas (12 horas semanales) ya que se supone que es donde los alumnos pre-
sentan más problemas de aprendizaje. Además consideramos que la oferta de opta-
tividad debe ser amplia para todo el programa, 16 horas totales, 8 horas para cada
año.

Por otra parte consideramos que sería interesante que el alumno de este Progra-
ma elija durante el segundo año la optativa Técnicas de búsqueda de empleo, si tie-
ne intención una vez finalizado el programa de integrarse en el mundo laboral.

CARACTERÍSTICAS DE LA ESTRUCTURA DEL PROGRAMA
DE DIVERSIFICACIÓN DE UN AÑO DE DURACIÓN

ESTRUCTURA DEL PROGRAMA
(UN AÑO DE DURACIÓN)

I

II

III

IV

Tutoría (2 horas):
- Compartida 1
- No compartida 1

Áreas del currículo básico (8 horas):
- Educación Física 2
- Educación Plástica y Visual 3
- Tecnología 3

Áreas específicas (12 horas):
- Ámbito Sociolingüístico 6
- Ámbito Científico-Técnico 6

Áreas de optatividad (8 horas):
Comunes del centro (se eligen dos):
- Iniciación Profesional Industrial 2
- Iniciación Profesional Administrativa 2
- Portugués 2
- Cultura Clásica 2
- Informática 2
- Taller de Ciencias Experimentales 2
Específicas del P. D. (se eligen dos) (*):
- Taller de idiomas 2
- Iniciación a la automatización neumática 2
- Taller de reparación de juguetes 2
- Operatoria de teclados 2
- Procesos de comunicación 2
- Técnicas de búsqueda de empleo 2

Nº de HORAS TOTALES a la semana 30

Horas

Educación Secundaria

56

(*) El Departamento de Orientación propondrá a la Comisión de Coordinación Pedagó-
gica asignaturas optativas específicas de acuerdo con los módulos de grado medio que se
pongan en el Centro. Nosotros proponemos, de acuerdo con los departamentos correspon-
dientes, las que figuran en el cuadro anterior. Como este programa es de un solo año pensa-
mos que es necesario potenciar las áreas de optatividad (8 horas a la semana).

4.1.2. Propuesta de organización de los programas de diversificación.

Nuestra propuesta de organización completa es, teniendo en cuenta criterios
para el agrupamiento de los alumnos y para la organización de espacios, que los
alumnos del segundo año del programa de dos años coincidan en el mismo grupo
con los alumnos del programa de un solo año; de esta forma podemos decir que
existirán en el Centro dos grupos de Diversificación, que a partir de ahora denomi-
naremos 3º de Diversificación, formado por alumnos del primer año del Programa
de dos años de duración y 4º de Diversificación, formado por alumnos del segundo
año del Programa de dos años de duración y alumnos del Programa de un año. A
continuación exponemos un cuadro resumen de la organización de las áreas y el
número de horas :

I. TUTORÍA 1 (compartida) 1 (compartida) 2 H. 2 H.
1 (no compartida) 1 (no compartida)

II. EDUC. FÍS. 2 H. 2 H.
CURRÍCULO TECNOLOGÍA 3 H. 3 H.

BÁSICO ED.PLÁSTICA Y V. 2 H. 3 H. 8 H.
RELIG./S.C.R. 1 H. - 8 H.

III. CIENTIF.-TECNOL. 6 H. 6 H. 12 H. 12 H.
ÁMBITOS SOCIO-LINGÜÍSTICO 6 H. 6 H.

IV. OPTATIVAS

OPTATIVAS I. P. INDUSTRIAL 2 H. 2 H.

DE LAS QUE I.P.ADMINISTRATIVA. 2 H. 2 H.
OFERTA EL PORTUGUÉS 2 H. 2 H.
CENTRO CULTURA CLÁSICA 2 H. 2 H.

INFORMÁTICA 2 H. 2 H.
T. CIENC. EXPERIM. - 2 H.
T. MATEMÁTICAS 2 H. -
T. ASTRONOMÍA 2 H. -
T. CREAC. LITER. 2 H. -
ENERG. RENOVABL. 2 H. -

TALLER IDIOMAS 2 H. 2 H. 8 H. 8 H.
T. REPARAC. JUGUETES 2 H. 2 H.

OPTATIVAS INICIACIÓN A LA
ESPECÍFICAS AUT. NEUMÁTICA 2 H. 2 H.
DEL P.D. PROCESOS DE

COMUNICACIÓN 2 H. 2 H.
OPERATORIA DE

TECLADOS 2 H. 2 H.
TÉCNICAS DE

BÚSQUEDA DE
EMPLEO —— 2 H.

NÚMERO DE HORAS TOTALES A LA SEMANA 30 H. 30 H.

57

¿Cómo elaborar un Programa Base de Diversificación Curricular?

4.1.3. Procedimientos de acceso del alumnado a los grupos de diversifi-
cación propuestos.

Los destinatarios de estos programas son alumnos con una edad comprendida
entre dieciséis y dieciocho años que no han completado la E.S.O. y que, en la

ORGANIZACIÓN DE LOS PROGRAMAS

BLOQUES ÁREAS
N.º HORAS

3.º DIVERSIFICACIÓN 4.º DIVERSIFICACIÓN 3.º DIV. 4.º DIV.

HORAS POR
BLOQUES

(Se eligen dos)

(Se eligen dos)

Educación Secundaria

58

mayoría de los casos, habrán agotado las oportunidades de permanecer más tiempo
en un mismo ciclo o curso sin haber alcanzado satisfactoriamente los objetivos
correspondientes, manifestando dificultades generalizadas de aprendizaje, que
afectan a gran parte de las áreas y presentando además problemas de desmotivación
e inadaptación escolar.

No obstante estos alumnos mantienen expectativas de título, desean alcanzar el
título de Graduado en Educación Secundaria, y por ello deben aceptar voluntaria-
mente estos programas frente a otras opciones educativas.

Sin embargo, estos destinatarios constituyen un colectivo muy heterogéneo
cuyos perfiles aparecen perfectamente determinados en el capítulo sexto. Estos per-
files conllevan, para que exista la suficiente coordinación, que las vías para acceder
a los programas de Diversificación sean las indicadas en la figura adjunta.

Figura 6: Vías de acceso a un programa de diversificación. A través de este esquema pueden
seguirse los diferentes perfiles del alumnado que cursarán la diversificación curricular, depen-
diendo del momento donde manifiesten sus dificultades.

3.º
E.S.O.

OBJETIVOS

GENERALES

DE LA

ETAPA

4.º
E.S.O.

VÍA 2

VÍA 1

VÍA 3

VÍA 4
PERFIL B

VÍA 4
PERFIL B

VÍA 6
PERFIL D

VÍA 5
PERFIL C

PERFIL A

ADAPTACIÓN
CURRICULAR

3.º
DIVERS.

4.º
DIVERS.

59

¿Cómo elaborar un Programa Base de Diversificación Curricular?

En la figura 6 esquematizamos los posibles caminos o vías que un alumno pue-
de seguir a la hora de cursar sus estudios de Secundaria Obligatoria, prestando
especial atención al modelo de Programa de Diversificación que nosotros propone-
mos en el presente trabajo. Como se puede ver a simple vista, las VÍAS 1 y 2 serían
aquellas que pueden seguir el común del alumnado, esto es, aquellos que van pro-
mocionando de un curso a otro sin necesidad de diversificación curricular, aunque
en el caso de la vía 2 se hace referencia a una adaptación del currículo para alcan-
zar los objetivos.

La VÍA 3, la seguirían aquellos alumnos que han repetido en Educación Prima-
ria y en el 1er ciclo de Educación Secundaria, y presentan graves problemas de
aprendizaje, no habiendo conseguido los objetivos del 1er ciclo de Secundaria (Per-
fil A). Estos alumnos se prevee que accedan como algo excepcional al P.D. de 2
años, sin iniciar el 2º ciclo de Secundaria. Sin embargo, consideramos que en aque-
llos Centros que no exista el 1er ciclo de Secundaria sería conveniente que todos
los alumnos cursen al menos una vez 3º de E.S.O., ello conllevaría un mejor cono-
cimiento del alumno en todos sus aspectos y una mejor decisión a la hora de propo-
nerlo para un P.D.

La VÍA 4, la seguirían aquellos alumnos que habiendo cursado una vez 3º de
Secundaria se le hayan detectado graves problemas de aprendizaje y el equipo edu-
cativo considere que ni repitiendo 3º pueden llegar a alcanzar los objetivos míni-
mos previstos (Perfil B). Estos alumnos se prevee que accedan a un P.D. de 2 años.

La VÍA 5, la seguirían aquellos alumnos que habiendo cursado más de una vez
3º de Secundaria se le hayan detectado problemas de aprendizaje que los llevarían a
no conseguir los objetivos de la etapa (Perfil C). Estos alumnos se prevee que acce-
dan a un P.D. de 1 año ya que se supone que su nivel de competencia curricular es
de 3º de Secundaria.

La VÍA 6, la seguirían aquellos alumnos que habiendo cursado una vez 4º de
Secundaria no logran superar los objetivos generales de la etapa. El problema radi-
ca en que están al borde de la escolaridad normal y no es posible la repetición de
curso (Perfil D). Estos alumnos se prevee que accedan a un P.D. de un año ya que
su nivel de competencia curricular es de 3º de Secundaria.

Capítulo Quinto

DISEÑO CURRICULAR

DE LAS ÁREAS

63

¿Cómo elaborar un Programa Base de Diversificación Curricular?

Diseño curricular de las Áreas

E n el cuadro adjunto concretamos los objetivos generales de la etapa que
se quieren conseguir con cada área del Programa de Diversificación , en

el eje vertical aparecen señalados todos los objetivos de la Etapa Secundaria y en el
eje horizontal las áreas de nuestro Programa de Diversificación. En la intersección
de los cuadros se señalan con aspas aquellos objetivos por los que se ha optado
concretamente en cada área. Dadas las características de los alumnos que acceden
al programa nos ha parecido importante trabajar dos de estos objetivos desde todas
las áreas.

Educación Secundaria

64

C
on

cr
ec

ió
n

de
 lo

s
ob

je
ti

vo
s

ge
ne

ra
le

s
de

 la
 e

ta
pa

 q
ue

 s
e

qu
ie

re
n

co
ns

eg
ui

r
co

n
ca

da
 á

re
a

de
l P

.D
.

a)
Co

m
pr

en
de

r y
 p

ro
du

ci
r m

en
sa

je
s o

ra
le

s y
 es

cr
ito

s,
co

n
pr

op
ie

da
d,

 au
to

no
m

ía
, .

..
X

X
X

X
X

X
X

X
X

X

b)
In

te
rp

re
ta

r y
 p

ro
du

ci
r c

on
 p

ro
pi

ed
ad

, a
ut

on
om

ía
 y

 cr
ea

tiv
id

ad
 m

en
sa

je
s q

ue
ut

ili
ce

n
có

di
go

s a
rtí

sti
co

s,
ci

en
tíf

ic
os

 y
 té

cn
ic

os
 ..

.
X

X
X

X
X

X
X

X
X

X
X

X

c)
O

bt
en

er
 y

 se
le

cc
io

na
r i

nf
or

m
ac

ió
n

ut
ili

za
nd

o
la

s f
ue

nt
es

 en
 la

s q
ue

ha
bi

tu
al

m
en

te
 se

 en
cu

en
tra

 ..
X

X
X

X
X

X
X

X
X

X
X

X
X

X

d)
El

ab
or

ar
 es

tra
te

gi
as

 d
e i

de
nt

ifi
ca

ci
ón

 y
 re

so
lu

ci
ón

 d
e p

ro
bl

em
as

 ..
.

X
X

X
X

X
X

X
X

X
X

X
X

X
X

e)
Fo

rm
ar

se
 u

na
 im

ag
en

 aj
us

ta
da

 d
e s

í m
im

o,
 d

e s
us

 ca
ra

ct
er

íst
ic

as
 y

po
sib

ili
da

de
s,

...
X

X
X

X
X

X
X

X
X

X
X

X
X

X
X

X
X

X
X

X

f)
Re

la
ci

on
ar

se
 co

n
ot

ra
s p

er
so

na
s y

 p
ar

tic
ip

ar
 en

 ac
tiv

id
ad

es
 d

e g
ru

po
 ..

.
X

X
X

X
X

X
X

X
X

X
X

X
X

X
X

X
X

X
X

X

g)
A

na
liz

ar
 lo

s m
ec

an
ism

o
y

va
lo

re
s q

ue
 ri

ge
n

el
 fu

nc
io

na
m

ie
nt

o
de

 la
s

so
ci

ed
ad

es
 ..

.
X

X
X

X
X

X
X

X
X

X

h)
Co

no
ce

r l
as

 cr
ee

nc
ia

s,
ac

tit
ud

es
 y

 v
al

or
es

 b
ás

ic
os

 d
e n

ue
str

a t
ra

di
ci

ón
 y

pa
tri

m
on

io
 cu

ltu
ra

l,
...

X
X

X
X

i)
A

na
liz

ar
 lo

s m
ec

an
ism

os
 b

ás
ic

os
 q

ue
 ri

ge
n

el
 m

ed
io

 fí
sic

o
...

X
X

X
X

X
X

j)
Co

no
ce

r y
 v

al
or

ar
 el

 d
es

ar
ro

llo
 ci

en
tíf

ic
o

y
te

cn
ol

óg
ic

o,
 su

s a
pl

ic
ac

io
ne

s .
..

X
X

X
X

X
X

k)
Co

no
ce

r y
 ap

re
ci

ar
 el

 p
at

rim
on

io
 cu

ltu
ra

l y
 co

nt
rib

ui
r a

ct
iv

am
en

te
 a

su
co

ns
er

va
ci

ón
, .

..
X

X
X

X
X

X
X

X
X

X

l)
Co

no
ce

r y
 co

m
pr

en
de

r l
os

 as
pe

ct
os

 b
ás

ic
os

 d
el

 fu
nc

io
na

m
ie

nt
o

de
l

pr
op

io
 cu

er
po

 ..
.

X
X

X
X

X
X

TU
TO

R
ÍA

C
U

R
R

ÍC
U

LO
 B

Á
SI

C
O

Á
M

B
IT

O
S

O
PT

A
T

IV
.

C
-T

R
E

L
./S

.C
.R

.
T

E
C

.
E

PV
E

F
N

C
C

C
-L

C
O

M
.

E
SP

.

Si
gl

as
 u

til
iz

ad
as

 :
O

PT
A

TIV
 =

 O
pt

at
ivi

da
d;

 C
 =

 C
om

pa
rti

da
; N

C
=

N
o

co
m

pa
rti

da
; E

F
=

Ed
uc

ac
ió

n
Fí

sic
a;

 E
PV

 =
 E

du
ca

ció
n

Pl
ás

tic
a

y
Vi

su
al

; T
EC

 =
 T

ec
no

lo
gí

a;
 R

EL
./

S.
C.

R.
 =

Re
lig

ió
n/

 S
oc

ie
da

d,
 c

ul
tu

ra
 y

 re
lig

ió
n;

 C
-T

 =
 C

ie
nt

ífi
co

-T
ec

no
ló

gi
co

; S
-L

 =
 S

oc
io

-L
in

gü
íst

ico
; C

O
M

. =
 C

om
un

es
; E

SP
. =

 E
sp

ec
ífi

ca
s.

N
ot

a
: E

n
el

 á
re

a
de

 o
pt

at
ivi

da
d

la
 c

on
cr

ec
ió

n
de

pe
nd

er
á

en
 g

ra
n

m
ed

id
a

de
 la

s m
at

er
ia

s q
ue

 se
 o

fe
rte

n
co

m
o

op
ta

tiv
as

.

65

¿Cómo elaborar un Programa Base de Diversificación Curricular?

5.1. Área de tutoría.

5.1.1. Introducción.

El desarrollo de un programa base de diversificación requiere de una acción
tutorial que dé coherencia educativa a las actuaciones del profesorado, como son
las de enseñanza en el aula, y a la actividad grupal, procurando un seguimiento más
individualizado y personal de cada alumno/a. El plan de acción tutorial debe reco-
ger estos propósitos para los grupos que cursan un programa base de diversifica-
ción, teniendo en cuenta la peculiaridad del grupo y que esta acción tutorial va a
estar repartida entre dos tutorías diferentes, que deben ser complementarias. Sólo
de esa manera se puede asegurar que las decisiones tomadas en los diseños curricu-
lares, que incluyen el programa base de diversificación, se ajustan a la realidad de
cada grupo y sus individualidades, permitiendo un seguimiento personalizado y un
diseño de las actividades, por tanto, adecuado a las necesidades educativas concre-
tas.

Estas líneas son las que favorecerán la integración del grupo en el contexto
habitual del centro y la orientación para la toma de decisiones. Por otro lado, la
coordinación del tutor del grupo de referencia y el tutor del grupo de diversifica-
ción es fundamental para dar coherencia a la acción tutorial conjunta, para el segui-
miento global de los alumnos, el contacto con las familias, la evaluación del grupo
y para que la integración de los alumnos sea efectiva.

El diseño de la acción tutorial del Centro está recogido tanto en el Plan como
en la programación en que se va contextualizando dicho Plan para cada curso.

Objetivos de la acción tutorial de grupos de diversificación:
Son asumibles todos los objetivos de cualquier acción tutorial:

1) Personalización de la educación.
2) Ajuste de la respuesta educativa a las necesidades.
3) Orientación educativa.
4) Favorecer el proceso de madurez personal.
5) Prevención de las dificultades educativas.
6) Contribución a una adecuada relación e interacción de los

integrantes de la comunidad educativa.

Sin embargo, estos objetivos tienen que afrontarse de distinto modo que en una
situación ordinaria. Por ejemplo, el objetivo de prevención de las dificultades de
aprendizaje se encontrará apoyado por la finalidad y objetivos del propio programa

Educación Secundaria

66

base, centrado ya específicamente en este aspecto. Con esto se facilita la consecu-
ción de dicho objetivo, descargando al tutor de diversificación de las tareas de eva-
luación previa y diseño de actuaciones concretas, y centrando su labor en la coordi-
nación del equipo educativo que pone en práctica el programa así como en el segui-
miento del grupo.

Por último, atendiendo al análisis previo que presentamos, la tutoría de diversi-
ficación acometería de forma especial los objetivos tercero y sexto, porque el, per-
fil del alumnado de diversificación va a demandar respuestas particulares ante la
orientación educativa y la integración grupal de este conjunto en el ámbito normal
del centro.

5.1.2. Líneas específicas de acción tutorial en diversificación.

Al tener estos alumnos dos horas de tutoría, una con su grupo de referencia y
otra específica del grupo de diversificación, es preciso concretar la forma de actuar
con estos alumnos, con el fin de no repetir las actividades a realizar. Por ello es
muy necesario e imprescindible una coordinación entre los dos tutores del alumno,
para que el desarrollo de ambas tutorías sea el adecuado.

Las técnicas para desarrollar esta acción tutorial serán similares a las empleadas
en las tutorías normales, sin olvidar las características de estos alumnos.

Los ámbitos de actuación de la acción tutorial, se pueden concretar en tres líneas:
a) Actuación con los alumnos.
b) Actuación con las familias.
c) Actuación con los profesores del equipo docente.

a) Actuación con los alumnos

La actuación del tutor con los alumnos debe centrarse en lo siguiente:

1.- Facilitar la integración de los alumnos en su grupo.
La principal actuación a llevar a cabo sería no sentirse separado del resto de sus

compañeros del grupo de referencia. A pesar de ser uno de los aspectos tratados en
las tutorías creemos que se debe prestar una especial atención a estos alumnos ya
que al separarlos, en un número de horas determinado, de su grupo de referencia se
pueden sentir aislados o discriminados con respecto a dicho grupo e incluso en
relación con el resto del alumnado del Centro.

67

¿Cómo elaborar un Programa Base de Diversificación Curricular?

Esto podría crear en estos alumnos algunas conductas problemáticas que debe-
mos evitar, ya que harían imposible desarrollar adecuadamente el proceso de apren-
dizaje.

Debemos intentar que estos alumnos y los demás vean como algo normal el
estar en un grupo de diversificación.

Aparte de esto dentro del propio grupo de diversificación se debe crear un
ambiente que facilite la cooperación y la buena convivencia entre estos alumnos.

2.- Contribuir a la personalización de los procesos de enseñanza-aprendizaje y
efectuar un seguimiento de dichos procesos.

Este punto va implícito en el desarrollo del programa de diversificación y es
función del tutor de dicho programa hacer el seguimiento de dicho proceso.

3.- Coordinar el proceso evaluador de los alumnos.
Esta función corresponde principalmente al tutor del grupo de referencia.

4.- Fomentar en el grupo de alumnos el desarrollo de actitudes participativas.
Es un aspecto base de toda acción tutorial que debe desarrollarse tanto por

los tutores, como por el resto del profesorado implicado en el proceso de ense-
ñanza.

5.- Orientar al alumno sobre las posibilidades que tiene al acabar cada etapa
de su proceso educativo.

Creemos que es muy importante enseñar a estos alumnos a decidirse y orientar-
los sobre las distintas salidas que pueden encontrar después de terminar la Educa-
ción Secundaria Obligatoria.

Dadas las características especiales de los alumnos integrados en un programa
de diversificación, aparte de las informaciones que reciban sobre las posibles
opciones que tienen al acabar la Enseñanza Secundaria Obligatoria, en su grupo de
referencia, es necesario orientarlos sobre otras posibilidades que sean más adecua-
das para ellos.

Al ser un grupo reducido de alumnos es posible conocer mejor los intereses de
los mismos y una vez detectados encaminar nuestra información a lo que creamos
más adecuado para sus posibilidades. Es muy importante en este punto contar con
la colaboración de los padres de estos alumnos.

Educación Secundaria

68

Por último se ha considerado desde el Departamento de Orientación la posibili-
dad de llevar a cabo durante el próximo curso en horas de apoyo un programa de
“enseñar a pensar” para los alumnos del Centro, debido a su procedencia sociofa-
miliar (con una fuerte deprivación cultural). Al no desarrollarse la aplicación de
dichos programas en las horas de tutoría se ha considerado que si es conveniente
para algunos alumnos del Centro, también lo es para los de diversificación. Por ello
se ha decidido incorporarlo como contenido de la hora de tutoría específica.

b) Actuación con las familias

La actuación con las familias creemos que debe recaer sobre todo en el tutor
del grupo de referencia. Esto no quiere decir que el tutor del grupo de diversifica-
ción no tenga contacto con los padres de los alumnos, que como hemos señalado
antes es muy importante el contar con su colaboración, pero intentando que no se
cree una duplicidad de funciones entre los tutores, que podría resultar contraprodu-
cente; para que no ocurra esto, repetimos que es imprescindible una buena coordi-
nación entre los dos tutores.

La actuación con las familias se puede concretar en tres aspectos:

1.- Contribuir al establecimiento de relaciones fluidas con los padres, que
faciliten la conexión entre el Centro y las familias.

2.- Implicar a los padres en actividades de apoyo al proceso de aprendizaje y
en la orientación de sus hijos.

Este aspecto es el que debe tratarse ,principalmente, por el tutor del grupo
de referencia, en su actuación con los padres.

3.- Informar a los padres de todos aquellos asuntos que afecten a la educación
de sus hijos.

c) Actuación con el equipo docente

En este punto lo más importante es la coordinación con el tutor del grupo de
referencia, que es imprescindible para el buen funcionamiento de estos alumnos
dentro del programa de diversificación.

La actuación del tutor con el equipo docente se debe centrar en lo siguiente:

1.- Coordinar el ajuste de las programaciones al grupo de alumnos, especial-
mente en lo referente a las necesidades especiales de los alumnos.

69

¿Cómo elaborar un Programa Base de Diversificación Curricular?

En los alumnos integrados en un programa de diversificación este aspecto es la
base de dicho programa, por tanto la actuación del tutor de diversificación se debe
limitar, a replantear o modificar, la estructura de dicho programa, a la vista del ren-
dimiento o aprovechamiento de los alumnos que siguen este programa. Para ello
debe contar con la colaboración de los profesores encargados de impartir las mate-
rias correspondientes a los ámbitos.

2.- Coordinar el proceso evaluador que llevan a cabo los profesores del grupo.

Esta función la debe realizar el tutor del grupo de referencia y el tutor del grupo
de diversificación debe intervenir como un integrante más de la junta de evalua-
ción.

3.- Recoger información sobre el desarrollo del programa de diversificación.

Una función que debe desarrollar el tutor del grupo de diversificación es el
recoger informaciones, opiniones y propuestas sobre el desarrollo y la estruc-
tura de dicho programa del resto de la comunidad educativa. Esto nos será muy
útil a la hora de evaluar el desarrollo del programa y permitirá introducir modi-
ficaciones para mejorarlo en el curso actual o en el planteamiento para cursos
siguientes.

5.2. Áreas del currículo básico.

Por lo que se refiere a las áreas del currículo básico, podemos comentar que se
debe vincular su elección a los resultados de la evaluación psicopedagógica que se
realice a los alumnos y alumnas del Programa. Se debe prestar especial atención al
nivel de competencia alcanzado en las diferentes áreas curriculares. De todos
modos, el poder ofrecer al alumnado de todo Programa de Diversificación unas
áreas poco realistas traerá consigo problemas de organización del Centro, por lo
que hay que ser, al menos, cauto a la hora de su elección.

Por lo que a nosotros se refiere, hemos creído conveniente incluir para un
Programa de Diversificación de dos años de duración cuatro áreas curriculares,
entre las que se incluirán: Educación Física, Educación Plástica y Visual, Tec-
nología, Religión/Sociedad, Cultura y Religión, teniendo en cuenta que esta últi-
ma no se ofertaría en el segundo año. Estas áreas ocuparían 8 horas en su hora-
rio lectivo.

Educación Secundaria

70

Para un Programa de un año de duración, esta oferta se ve reducida a cuatro
áreas del currículo básico que ocuparían 10 horas del horario lectivo del alumnado
y que serían, a saber: Educación Física, Educación Plástica y Visual, Tecnología y
Ética.

Hemos de mencionar que el criterio fundamental que hemos seguido a la hora
de elegir estas áreas ha sido el de ofertar aquellas relacionadas con cuestiones pro-
cedimentales y actitudinales que sirvan para reforzar las capacidades formativas de
alumnos y alumnas de estas características.

5.3. Áreas específicas: ámbito socio-lingüístico y ámbito científico-
tecnológico.

Todo diseño curricular de un área comienza con la consecución de los objeti-
vos, contenidos y criterios de evaluación de ese área, para posteriormente desarro-
llar la programación de la misma. Creemos que sería muy interesante relacionar los
objetivos con los criterios de evaluación, de tal manera que se adquiera plena cons-
ciencia de qué se quiere conseguir, y sobre todo cómo se quiere conseguir. Sobra
decir que este punto es el aspecto más complejo de todo el diseño curricular, sobre
todo en lo referente a las áreas específicas de un Programa de Diversificación.

En la figura 7 adjunta resumimos el proceso que pensamos puede ser idóneo ;
como puede observarse debemos analizar los objetivos, contenidos y criterios de
evaluación de las áreas de referencia de cada ámbito para obtener los objetivos,
contenidos y criterios de evaluación de cada ámbito. Debe quedar claro que el pro-
ceso que se plantea en esta figura se realizará en perfecta colaboración entre el
Departamento de Orientación y los Departamentos Didácticos.

71

¿Cómo elaborar un Programa Base de Diversificación Curricular?

PROCESO DE CONSECUCIÓN DE LOS OBJETIVOS, CONTENIDOS
Y CRITERIOS DE EVALUACIÓN DE LOS ÁMBITOS

Figura 7: La elaboración de las programaciones de los ámbitos de la diversificación curricular
constituye un proceso complejo en el que se requiere la colaboración de prácticamente todos los
departamentos didácticos de los centros.

A continuación desarrollamos este proceso para cada uno de los ámbitos del
Programa de Diversificación.

5.3.1. Ámbito socio-lingüístico.

El ámbito socio-lingüístico se organizará a partir de los objetivos y contenidos
relacionados fundamentalmente con el desarrollo de las capacidades de expresión y
comprensión oral y escrita y el conocimiento y manejo de los elementos básicos de
la organización social. Las áreas curriculares de referencia son, en este caso, Len-

PROCESO DE ELABORACIÓN DE LA PROGRAMACIÓN

1.ª FASE
ANÁLISIS DE LOS OBJETIVOS

DE CADA ÁREA DE REFERENCIA
DE LOS ÁMBITOS

P
R

O
F

E
SO

R
E

S
D

E
 Á

M
B

IT
O

MÓDULOS DE TRABAJO

R
E

L
A

C
IO

N
A

D
O

S

2.ª FASE
ANÁLISIS DE LOS CONTENIDOS

DE CADA ÁREA DE REFERENCIA
DE LOS ÁMBITOS

3.ª FASE
ANÁLISIS DE LOS CRITERIOS DE

EVALUACIÓN DE CADA ÁREA
DE REFERENCIA DE LOS ÁMBITOS

DESARROLLO DE LOS
CONTENIDOS DEL

ÁMBITO

CONSECUCIÓN DE LOS
OBJETIVOS DEL ÁMBITO

CONSECUCIÓN DE LOS
CONTENIDOS DEL ÁMBITO

CONSECUCIÓN DE LOS
CRITERIOS DE EVALUACIÓN

DEL ÁMBITO

SEGÚN LOS PRINCIPIOS DEL
PROYECTO CURRICULAR Y
EDUCATIVO DEL CENTRO

D
E

P
A

R
T

A
M

E
N

T
O

S
D

ID
Á

C
T

IC
O

S
C

O
L

A
B

O
R

A
N

Educación Secundaria

72

gua Castellana y Literatura, Ciencias Sociales, Geografía e Historia y Ética * , aun-
que es posible establecer conexiones con el área de Lenguas Extranjeras u otras
áreas cuyo concurso se precise para la realización de determinadas actividades.

Cabe destacar, además, la vertiente comunicativa de las áreas de Lengua Caste-
llana y Literatura, así como la necesidad de subrayar los contenidos más funciona-
les, especialmente los procedimientos, ya que resultan imprescindibles para llevar a
cabo otros aprendizajes. La incorporación de las Lenguas Extranjeras, según los
documentos oficiales, es más compleja, ya que requerirá en muchos casos un desa-
rrollo autónomo.

A. Objetivos.

Las dos áreas de referencia del ámbito sociolingüístico son, como se sabe, Len-
gua Castellana y Literatura y Ciencias Sociales, Geografía e Historia, además de
Ética. Exponemos, a continuación, los objetivos de dichas áreas:

OBJETIVOS DEL ÁREA DE LENGUA CASTELLANA Y LITERATURA

1. Comprender discursos orales y escritos, reconociendo sus diferentes finali-
dades y las situaciones de comunicación en que se producen.

2. Expresarse oralmente y por escrito con coherencia y corrección, de acuerdo
con las diferentes finalidades y situaciones comunicativas y adoptando un
estilo expresivo propio.

3. Conocer y valorar la realidad plurilingüe de España y de la sociedad y las
variantes de cada lengua, superando estereotipos socio-lingüísticos y consi-
derando los problemas que plantean las lenguas en contacto.

4. Utilizar sus recursos expresivos, lingüísticos y no lingüísticos, en los inter-
cambios comunicativos propios de la relación directa con otras personas.

5. Reconocer y analizar los elementos y características de los medios de comu-
nicación, con el fin de ampliar las destrezas discursivas y desarrollar actitu-
des críticas ante sus mensajes, valorando la importancia de sus manifesta-
ciones en la cultura contemporánea.

* Esta área ha sido dentro del ámbito sociolingüístico en la Resolución de 12 de abril de 1996
(B.O.E. del 3 de mayo).

73

¿Cómo elaborar un Programa Base de Diversificación Curricular?

6. Beneficiarse y disfrutar autónomamente de la lectura y de la escritura como
formas de comunicación y como fuentes de enriquecimiento cultural y de
placer personal.

7. Interpretar y producir textos literarios y de intención literaria orales y escri-
tos desde posturas personales críticas y creativas, valorando las obras rele-
vantes de la tradición literaria como muestras destacadas del patrimonio cul-
tural.

8. Reflexionar sobre los elementos formales y los mecanismos de la lengua en
sus planos fonológico, morfosintáctico, léxico-semántico y textual y sobre
las condiciones de producción y recepción de los mensajes en contextos
sociales de comunicación, con el fin de desarrollar la capacidad para regular
las propias producciones lingüísticas.

9. Analizar y juzgar críticamente los diferentes usos sociales de las lenguas,
evitando los estereotipos lingüísticos que suponen juicios de valor y prejui-
cios (clasistas, racistas, sexistas, etc.), mediante el reconocimiento del con-
tenido ideológico del lenguaje.

10. Utilizar la lengua como instrumento para la adquisición de nuevos aprendi-
zajes, para la comprensión y análisis de la realidad, la fijación y el desarro-
llo del pensamiento y la regulación de la propia actividad.

OBJETIVOS DEL ÁREA DE CIENCIA SOCIALES,
GEOGRAFÍA E HISTORIA

1. Identificar y apreciar la pluralidad de las comunidades sociales a las que
pertenece, participando críticamente de los proyectos, valores y problemas
de las mismas con plena conciencia de sus derechos y deberes, y rechazando
las discriminaciones existentes por razón de nacimiento, raza, sexo, religión,
opinión o cualquier otra circunstancia personal o social.

2. Identificar los procesos y mecanismos básicos que rigen el funcionamiento
de los hechos sociales, utilizar este conocimiento para comprender las socie-
dades contemporáneas, analizar los problemas más acuciantes de las mis-
mas y formarse un juicio personal crítico y razonado.

3. Valorar la diversidad lingüística y cultural como derecho de los pueblos e
individuos a su identidad, manifestando actitudes de tolerancia y respeto por

Educación Secundaria

74

otras culturas y por opiniones que no coinciden con las propias, sin renun-
ciar por ello a un juicio crítico sobre las mismas.

4. Identificar y analizar a diferentes escalas las interacciones que las socieda-
des humanas establecen con sus territorios en la utilización del espacio y en
el aprovechamiento de los recursos naturales, valorando las consecuencias
de tipo económico, social, político y medioambiental de las mismas.

5. Identificar y analizar las interrelaciones que se producen entre los hechos
políticos, económicos y culturales que condicionan la trayectoria histórica
de las sociedades humanas, así como el papel que los individuos, hombres y
mujeres, desempeñan en ellas, asumiendo que estas sociedades son el resul-
tado de complejos y largos procesos de cambio que se proyectan en el futu-
ro.

6. Valorar y respetar el patrimonio natural, cultural, lingüístico, artístico, histó-
rico y social, asumiendo las responsabilidades que supone su conservación y
mejora, apreciándolo como fuente de disfrute y utilizándolo como recurso
para el desarrollo individual y colectivo.

7. Resolver problemas y llevar a cabo estudios y pequeñas investigaciones
aplicando los instrumentos conceptuales, las técnicas y procedimientos bási-
cos de indagación característicos de las Ciencias Sociales, la Geografía y la
Historia.

8. Obtener y relacionar información verbal, icónica, estadística, cartográfica...
a partir de distintas fuentes, y en especial de los actuales medios de comuni-
cación, tratarla de manera autónoma y crítica de acuerdo con el fin persegui-
do y comunicarla a los demás de manera organizada e inteligible.

9. Realizar tareas en grupo y participar en discusiones y debates con una acti-
tud constructiva, crítica y tolerante, fundamentando adecuadamente sus opi-
niones y propuestas y valorando la discrepancia y el diálogo como una vía
necesaria para la solución de los problemas humanos y sociales.

10. Apreciar los derechos y libertades como un logro irrenunciable de la
Humanidad y una condición necesaria para la paz, denunciando actitudes y
situaciones discriminatorias e injustas y mostrándose solidario con los pue-
blos, grupos sociales y personas privados de sus derechos o de los recursos
económicos necesarios.

75

¿Cómo elaborar un Programa Base de Diversificación Curricular?

11.Reconocer las peculiaridades del conocimiento científico sobre lo social,
valorando que el carácter relativo y provisional de sus resultados o la apor-
tación personal del investigador son parte del proceso de construcción
colectiva de un conocimiento sólido y riguroso.

OBJETIVOS DEL ÁREA DE ÉTICA

1. Comprender que los valores morales nos vienen dados por el grupo social
humano en el que nos desarrollamos y condicionan los distintos modelos de
comportamiento (Relativismo Moral).

2. Comprender la necesidad de revisar los códigos morales de nuestro grupo
social, partiendo del estudio de los valores básicos de la libertad e igualdad
como valores más afines a la esencia del ser humano, en cuanto ser social e
indeterminado y que subyacen a todos los demás que están recogidos en la
Declaración Universal de los Derechos Humanos.

3. Analizar las formas de organizar la sociedad con el fin de reflexionar sobre
los límites que deben ponerse al ejercicio del poder para garantizar la justi-
cia y la libertad para todos los ciudadanos. Esto supone una reflexión sobre
las normas democráticas, la obligatoriedad de cumplirlas y en su caso la
desobediencia civil.

4. Conseguir que los alumnos adquieran unos criterios que le permitan analizar
y solucionar los problemas morales, sociales y políticos de su tiempo, con
mentalidad democrática y actitud tolerante con otras culturas, tradiciones y
religiones, contribuyendo así a una existencia más justa, más libre y en defi-
nitiva, más feliz.

5. Realizar tareas en grupo y participar en discusiones y debates con una acti-
tud constructiva, crítica y tolerante, fundamentando adecuadamente sus opi-
niones y propuestas y valorando la discrepancia y el diálogo como una vía
necesaria para la solución de problemas humanos y sociales.

6. Apreciar los derechos y libertades humanas como un logro irrenunciable de
la humanidad y una condición necesaria para la paz, denunciando actitudes
y situaciones discriminatorias e injustas y mostrándose solidario con los
pueblos, grupos sociales y personas privadas de sus derechos o los recursos
económicos necesarios.

Educación Secundaria

76

Durante una fase anterior del desarrollo del presente Programa de Diversifica-
ción se consultó con los Departamentos Didácticos (Lengua Castellana y Literatu-
ra, Ciencias Sociales, Geografía e Historia y Ética) relacionados en este ámbito qué
objetivos resultaban los adecuados para elaborar, de forma consensuada, los objeti-
vos del ámbito sociolingüístico. Su sintetización es la que sigue:

1. Comprender y producir mensajes orales y escritos con propiedad y creativi-
dad para distintos contextos y finalidades.
2. Utilizar el lenguaje para organizar el pensamiento propio y reflexión, así
como un instrumento para conseguir nuevos aprendizajes.
3. Saber buscar la información que se necesita para una finalidad previamente
establecida, utilizando diversas fuentes, en especial las procedentes de los
medios de comunicación.
4. Reconocer y analizar los elementos y características de los medios de comu-
nicación con el fin de ampliar las destrezas discursivas, desarrollar actitudes
críticas ante sus mensajes y valorar la importancia de sus manifestaciones.
5. Elaborar estrategias de identificación, planificación y resolución de los pro-
blemas propios del ámbito, aplicando los conceptos, las técnicas y los procedi-
mientos básicos de indagación relacionados con las áreas de conocimientos
integradas en el ámbito.
6. Realizar tareas en grupo y de relación interpersonal que desarrollen actitudes
de cooperación, solidaridad y tolerancia, además de proporcionar una imagen
positiva de sí mismo y de sus propias posibilidades.
7. Reflexionar sobre los elementos formales de la lengua, los diferentes tipos
de comunicación según sus posibilidades, según sus finalidades.
8. Identificar y analizar a diferentes escalas las interacciones de la sociedad con
su territorio en la utilización del espacio valorando repercusiones medioam-
bientales y económicas.
9. Analizar la interacción que se produce entre los hechos económicos, políti-
cos y culturales, así como el papel que los individuos, hombre y mujeres,
desempeñan en ella.
10. Conocer y valorar la diversidad lingüística y cultural de España y el mundo
como derecho de los pueblos a su identidad, superando prejuicios y manifes-
tando actitudes de tolerancia y respeto a lo diferente.
11. Apreciar los derechos, deberes y libertades democráticos como un logro
irrenunciable de la Humanidad y su condición indispensable para la paz, mos-

OBJETIVOS DEL ÁMBITO SOCIOLINGÜÍSTICO

77

¿Cómo elaborar un Programa Base de Diversificación Curricular?

B. Contenidos.

Ya que el objetivo primordial que persigue este ámbito es el de desarrollar las
habilidades de relación social y las aptitudes verbales desde el acercamiento activo
a la complejidad del mundo, se ha pensado ofrecer unos bloques de contenido que
primen aspectos procedimentales y actitudinales sobre los conceptuales, aunque sin
olvidarlos. Debemos recordar que desde un punto de vista epistemológico, el ámbi-
to lingüístico y social trata de aunar las aportaciones educativas de las dos áreas
citadas. La síntesis de ambas áreas en el ámbito da como resultado un propuesta de
contenidos de enseñanza bien equilibrada: en primer lugar, se da una gran conver-
gencia en cuanto a los procedimientos, en su gran mayoría claramente relacionados
con el desarrollo de las capacidades de comprensión y expresión y el tratamiento
de la información; en segundo lugar, y por lo que se refiere a las actitudes, encon-
tramos un amplio espacio común entre ambas áreas en torno al rigor crítico, la tole-
rancia y el respeto por la variedad social, lingüística, cultural, etc.; y por último, los
contenidos conceptuales de ambas áreas permiten apoyar el tratamiento de los pro-
cedimientos citados, a la vez que impulsan su desarrollo. De todas las propuesta de
organización de los contenidos, hemos creído conveniente introducir en el presente
Programa los que siguen para el ámbito socio-lingüístico:

trando actitudes de rechazo ante situaciones discriminatorias y de solidaridad
con pueblos y grupos privados de recursos y de sus derechos.
12. Comprender la necesidad de revisar los códigos morales de nuestro grupo
social partiendo del estudio de los valores básicos de la libertad e igualdad
como valores más afines de la existencia del ser humano en cuanto ser social e
indeterminado y que subyacen a todos los demás recogidos en la Declaración
Universal de los Derechos Humanos.
13. Valorar y respetar el patrimonio natural y cultural (lingüístico, literario, his-
tórico y artístico) interpretándolo y apreciándolo como fuente de conocimiento
y disfrute, asumiendo las responsabilidades que implica su conservación y
recuperación.
1 Adquirir unos criterios que les permitan analizar y solucionar los problemas
morales, sociales y políticos de su tiempo, con mentalidad democrática y acti-
tud tolerante con otras culturas, tradiciones y religiones, contribuyendo así a
una existencia más justa, más libre y, en definitiva, más feliz.

Educación Secundaria

78

Bloque 1: “La lengua como instrumento de
comunicación y aprendizaje”

Se trata de un bloque esencialmente instrumental y que impregna todos los
demás, en el que se integran contenidos referidos a la actividad comunicativa y
al uso específico de la lengua para el aprendizaje, es decir, como instrumento
para la construcción del conocimiento.

Conceptos
1. La comunicación: funciones y elementos.

- Necesidades de comunicación e intenciones comunicativas.
- La situación de comunicación y sus elementos.
- Variedad de registros y usos sociales de la lengua.

2. Usos y formas del discurso:
- Ámbitos sociales y tipos de discurso: familiar, académico, científico, litera-

rio, periodístico, etc.
- Estructuras textuales básicas: narración, descripción, diálogo, exposición y

argumentación.
- Forma orales y escritas del discurso.
- Elementos paralingüísticos del discurso oral y del discurso escrito.

3. Fuentes de información y documentación:
- Documentos de la vida cotidiana cuya función prioritaria sea documental:

guías, folletos, libros de viajes, etc.
- Documentos relacionados con los procesos de aprendizaje en el ámbito aca-

démico: atlas, enciclopedias, diccionarios, gramáticas, etc.

Procedimientos
1. Participación en intercambios comunicativos con distintas finalidades, respe-
tando las normas comunicativas que los regulan y utilizando los elementos lin-
güísticos y no lingüísticos adecuados a diferentes actuaciones de comunicación.
2. Comprensión de textos orales y escritos de distinto tipo (significado, estructu-
ra, comprensión,. expresión, etc.).
3. Producción de textos orales y escritos de distinto tipo, atendiendo a diferentes
intenciones comunicativas y adecuados a situaciones de comunicación y a con-
textos sociales diversos.
4. Tratamiento de la información.

Actitudes
1. Valoración del lenguaje como instrumento de comunicación y para la planifi-
cación y realización de tareas concretas.

79

¿Cómo elaborar un Programa Base de Diversificación Curricular?

2. Valoración y respeto por las normas que rigen los intercambios comunicativos
en los diferentes ámbitos sociales.
3. Valoración de la lectura y de la escritura como fuente de información, apren-
dizaje y placer.
4. Interés por el uso de la biblioteca como fuente de documentación.
5. Interés y rigor en la elaboración de las propias producciones, reconociendo el
valor de la autocorrección como parte integrante del proceso de aprendizaje.
6. Respeto y valoración del uso de las diferentes variedades geográficas y socia-
les en las producciones orales y escritas, teniendo en cuenta la adecuación a la
situación de comunicación.
7. Actitud crítica ante los usos de la lengua oral y escrita que denotan una discri-
minación social, racial, sexista, etc.
8. Actitud crítica ante las fuentes de documentación.

Bloque 2: “La lengua como objeto de conocimiento”

En este bloque se integran aquellos contenidos relativos a la reflexión sobre el
lenguaje y la comunicación necesarios para promover el desarrollo de las capaci-
dades de uso de la lengua.

Conceptos
1. La lengua como producto y proceso social en permanente cambio.
2. Marcas lingüísticas que relacionan el texto con el contexto físico y social de la
comunicación.
3. El texto como unidad de sentido. Procedimientos de cohesión del texto: gra-
maticales y léxicos.
4. La oración: constituyentes y relaciones.
5. Categorías gramaticales.
6. Organización del léxico. Campos semánticos y familias léxicas. Modismos,
locuaciones y frases hechas.
7. Las normas de uso y las convenciones normativas.

Procedimientos
1. Utilización de las marcas de adecuación del discurso al contexto (físico y
social) y reflexión sobre su uso.
2. Utilización de procedimientos de cohesión del texto y reflexión sobre las
reglas de uso.

Educación Secundaria

80

3. Uso reflexivo de los mecanismos lingüísticos para la construcción d oraciones
gramaticalmente aceptables.
4. Manipulación, análisis, clasificación y representación de las unidades lingüís-
ticas.
5. Aplicación de la normativa (ortográfica, morfosintáctica y léxica) en la pro-
ducción de textos.

Actitudes
1. Valoración de la lengua como producto y proceso sociocultural y como vehí-
culo de transmisión y creación cultural.
2. Toma de conciencia de la necesidad de respetar las convenciones lingüísticas
y las normas de corrección, coherencia y adecuación en las propias producciones
orales y escritas.

Bloque 3: “Los medios de comunicación y el mundo actual”

Bloque que aglutina contenidos procedentes de las CC.SS., Geografía e Historia
relativos a España y al mundo en la actualidad, y contenidos del área de Lengua.
C. y Literatura relacionados con el uso de la lengua en los medios de comunica-
ción, además de aquellos valores morales y éticos que pueden ser desarrollados
mediante la comprobación del devenir histórico y del uso de los medios de
comunicación.

Conceptos
1. Rasgos básicos de la actividad económica (producción, distribución y creci-
miento) en sus manifestaciones cotidianas. La división técnica y social del traba-
jo: sus repercusiones sociales y políticas.
2. Principios e instituciones democráticas en la Constitución española y su pre-
sencia en la vida pública o privada.
3. La presencia española en los organismos e instituciones internacionales.
4. Focos de tensión y nuevos valores en las sociedades postindustriales y sus
repercusiones en las relaciones interpersonales y en la salud individual y colecti-
va.
5. Los medios de comunicación (prensa, radio, televisión) como instrumento
para acceder a la información sobre el contexto político, social, científico, etc.,
en la sociedad actual: elementos y características.

81

¿Cómo elaborar un Programa Base de Diversificación Curricular?

6. Variedad de tipos de texto y de estilos discursivos en los medios de comunica-
ción (géneros periodísticos, publicidad, géneros televisivos, etc.).
7. Relación e interacción del código verbal y no verbal (icónicos, sonoros, etc.)
en los medios de comunicación y en las manifestaciones artísticas actuales.
8. La diversidad lingüística y cultural en la sociedad actual:

- Comunidad lingüística y variedades en contacto: bilingüismo, variedades
geográficas, variedades sociales...

- Las variedades lingüísticas y los valores sociales asignados a ellas, como
manifestación de diferencias y a veces tensiones entre grupos sociales y cul-
turales. La normalización lingüística.

Procedimientos
1. Tratamiento de la información:

- Búsqueda, selección y registro de informaciones relativas a cuestiones de
actualidad sirviéndose de los medios de comunicación habituales.

- Análisis e interpretación de documentos en los que se combinan el lenguaje
verbal y los lenguajes no verbales, identificando los elementos expresivos
utilizados y distinguiendo datos de opiniones.

- Análisis crítico de los procedimientos retóricos (verbales y no verbales) uti-
lizados en la publicidad.

- Análisis comparativo y evaluación crítica de dos o más informaciones pro-
porcionadas por los medios de comunicación (prensa, radio y televisión)
sobre un mismo hecho o cuestión de actualidad.

2. Explicación multicausal y producción de elementos:
- Preparación y realización de debates, negociaciones y toma de decisiones

simuladas sobre cuestiones controvertidas de la actualidad, exponiendo las
opiniones y los juicios propios con argumentos razonados y suficientemente
apoyados en los datos.
- Elaboración de documentos que integren el uso del lenguaje verbal con

otros lenguajes no verbales.
3. Infagación e investigación:

- Realización de informes o pequeños estudios monográficos sobre cuestiones
y hechos socioeconómicos cercanos al alumnado, utilizando información
obtenida a partir de los medios de comunicación y de los datos obtenidos
mediante encuestas y entrevistas realizadas en el entorno próximo.

Actitudes
1. Rigor crítico y curiosidad científica.
2. Valoración y conservación del patrimonio.
3. Tolerancia y solidaridad.

Educación Secundaria

82

Bloque 4: “El discurso literario y otras manifestaciones artísticas”

En este bloque se aborda el tratamiento de los contenidos referidos a la literatura
en relación con otras manifestaciones artísticas, en la doble variante de fenóme-
no comunicativo y estético.

Conceptos
1. La literatura y el arte como fenómenos comunicativos y estéticos.
2. La literatura y el arte como instrumentos de transmisión y creación cultural y
como fuentes de información histórica y de la experiencia individual y colectiva.
Relaciones entre literatura, arte y sociedad.
3. Recursos expresivos y géneros literarios.
4. Obras de arte y literarias especialmente representativas correspondientes a las
principales épocas históricas.

Procedimientos
1. Localización de obras literarias y de documentos que proporcionan informa-
ción sobre ellas.
2. Lectura e interpretación de textos literarios en función de distintos propósitos
de lectura.
3. Lectura e interpretación de autores y obras relevantes de la tradición literaria.
4. Establecimiento de relaciones entre obras artísticas y el entorno histórico,
social, ideológico y cultural de su producción.
5. Análisis de textos literarios relacionándolos con el entorno histórico, social e
ideológico y cultural de su producción, para favorecer la activación de conoci-
mientos previos en la lectura y la construcción de sentido.
6. Análisis y utilización de los recursos formales y estructurales específicos del
discurso literario (pragmáticos, semánticos, sintácticos, etc.) como indicios rele-
vantes en la comprensión y como procedimientos estructuradores del texto.
7. Análisis de los recursos artísticos como indicios relevantes en la comprensión
de la obra artística.
8. Elaboración de críticas personales argumentadas sobre textos literarios y
obras artísticas.
9. Producción de textos de intención literaria.

Actitudes
1. Valoración del hecho literario y artístico como producto estético y cultural.
2. Interés y gusto por la lectura de textos literarios de diferentes géneros, desa-
rrollando criterios propios de selección y valoración.

83

¿Cómo elaborar un Programa Base de Diversificación Curricular?

3. Actitud crítica ante la mediación en la transmisión de las obras artísticas.
4. Sensibilidad y actitud crítica ante el contenido ideológico de las obras litera-
rias y artísticas, especialmente en aquellos temas y expresiones que suponen una
discriminación social, sexual, racial, etc.
5. Interés y gusto por la participación en actividades relacionadas con la produc-
ción artística.

Bloque 5: “Sociedades históricas y cambio en el tiempo”

En este bloque se integran contenidos correspondientes al bloque del mismo
nombre del área de Ciencias Sociales, Geografía e Historia y aspectos de la Lite-
ratura en su vertiente de producto sociocultural e histórico. Ofrece, al mismo
tiempo, muchas posibilidades para utilizarlo desde el punto de vista ético y filo-
sófico, ya sea desde una perspectiva de Historia de la Filosofía, así como de una
ética evolutiva a lo largo de la Historia.

Conceptos
1. Iniciación a los métodos históricos: las fuentes históricas y su utilización.
Unidades y convenciones de la cronología y la periodización históricas.
2. Etapas especialmente significativas de la historia de la Humanidad y sus refe-
rencias cronológicas básicas.
3. Evolución y desarrollo histórico de aspectos significativos de la vida humana
(vida cotidiana, trabajo, tecnología, marginación femenina, etc.).
4. Transformaciones socioeconómicas, políticas, etc. de la época contemporánea
en la sociedad española: conflictos y cambios desde 1931 a nuestros días.
5. La génesis de los valores morales. Su historicidad y autenticidad. Valores
morales absolutos y relativos. Racionalidad y ética.
6. Algunos proyectos éticos contemporáneos (derechos humanos, ecologismo,
pacifismo...).

Procedimientos
1. Tratamiento de la información:

- Interpretación y representación de procesos de cambio histórico mediante
diagramas, ejes temporales, cuadros cronológicos, mapas, etc.

- Obtención de información explícita e implícita a partir de restos arqueológi-
cos, imágenes y obras de arte.

Educación Secundaria

84

- Distinción entre fuentes primarias y secundarias o historiográficas y análisis
de las mismas.

- Utilización de textos literarios como fuente de documentación histórica.
- Búsqueda, análisis, interpretación y valoración crítica de información sobre

sociedades o culturas distintas a la propia a partir diferentes medios y fuen-
tes de información.

- Elaboración de secuencias temporales de acontecimientos obtenidas de
fuentes diversas, utilizando para ello las unidades y convenciones cronológi-
cas.

2. Explicación multicausal:
- Identificación de los distintos tipos de circunstancias causales que intervie-

nen en un hecho o situación histórica concreta y sus consecuencias a corto y
largo plazo.

- Explicación de ciertas acciones, costumbres, etc., de personas o colectivos
pertenecientes a épocas o a culturas distintas a la propia, considerando las
circunstancias personales y las mentalidades colectivas.

- Análisis comparativo de diferencias entre la propia cultura y otras socieda-
des y culturas.

- Análisis de los procesos de cambio histórico y comparación de su duración,
ritmo y trascendencia respectivas.

3. Indagación e investigación:
- Realización de estudios o pequeñas investigaciones a partir de un número no

muy elevado de fuentes variadas de información adecuadamente selecciona-
das por el profesor.

Actitudes
1. Rigor crítico y curiosidad científica.
2. Valoración y conservación del patrimonio.
3. Tolerancia y solidaridad.

85

¿Cómo elaborar un Programa Base de Diversificación Curricular?

Este bloque recoge contenidos relativos a los hechos y fenómenos geográ-
ficos desde una perspectiva social. Incluye aspectos de los bloques de Ciencias
Sociales, Geografía e Historia “Medio ambiente y conocimiento geográfico”,
“La población y el espacio urbano” y “La actividad humana y el espacio geo-
gráfico”. Igualmente, puede habilitarse también para desarrollar elementos
básicos del comportamiento ético del ser humano al doble nivel de relación
interpersonal como de la relación hombre-entorno.

Conceptos
1. Los métodos geográficos y las fuentes de información geográfica: mapas,
estadísticas, gráficas, etc.
2. Rasgos físicos y medios naturales especialmente relevantes de España,
Europa y el mundo.
3. Las actividades humanas y su manifestación en el espacio geográfico.
4. Problemas derivados de la excesiva explotación y desigual reparto de recur-
sos.
5. Población y recursos: tendencias y problemas demográficos en relación con
la distribución de recursos.
6. El espacio urbano.
7. Principales ámbitos geopolíticos en Europa y el mundo.
8. Principales problemas morales de nuestro tiempo (derechos del ser humano,
naturalezam guerra y carrera armamentística, desigualdad norte-sur, violencia
social, consumismo, marginalidad y discriminación...).

Procedimientos
1. Tratamiento de la información:

- Obtención, selección y registro de información relevante a partir de docu-
mentación de fácil acceso, utilizando obras de repertorio como enciclope-
dias, atlas, anuarios, etc.

- Obtención y registro de datos mediante notas, cuadros pautados, croquis,
etc. a partir de la observación directa y mediante resúmenes, esquemas, a
partir de información escrita y oral.

- Lectura e interpretación de fotografías aéreas, planos y mapas.
- Contraste de datos, evaluación y síntesis integradora de informaciones de

distinto carácter (mapas y planos, imágenes y fotografías, datos estadísti-
cos, gráficos, artículos, informes, textos científicos o literarios, etc.).

BLOQUE 6: “SOCIEDAD Y TERRITORIO”

Educación Secundaria

86

2. Explicación multicausal:
- Explicación de las interacciones entre el medio y la acción humana que se

dan en manifestaciones y procesos geográficos como la degradación y
contaminación del medio ambiente en un lugar concreto, la configuración
de un paisaje determinado, la localización y distribución de determinados
hechos geográficos...

- Preparación y realización de debates, negociaciones simuladas, etc. en tor-
no a problemas espaciales reales o ficticios considerando las circunstan-
cias, las posiciones y alternativas existentes y evaluando las consecuencias
medioambientales, económicas, sociales, etc. que pueden derivarse.

- Comparación de las semejanzas y diferencias que presentan distintos terri-
torios y países en relación con un mismo fenómeno geográfico.

3. Indagación e investigación:
- Planificación y realización, individualmente o en grupo, de estudios y

pequeñas investigaciones de carácter preferentemente descriptivo sobre
algún hecho local de interés geográfico.

Actitudes
1. Rigor crítico y curiosidad científica.
2. Valoración y conservación del patrimonio.
3. Tolerancia y solidadaridad.

C. Criterios de evaluación.

A continuación desarrollamos la relación de criterios de evaluación que se han
consensuado para los objetivos de ámbito arriba citados:

CRITERIOS DE EVALUACIÓN DEL ÁMBITO SOCIOLINGÜÍSTICO

1. Captar las ideas esenciales y las intenciones de textos orales de distintos tipo
y resumirlos en textos escritos.
2. Captar las ideas esenciales y las intenciones de textos escritos de distinto
tipo y resumirlos en textos orales.

87

¿Cómo elaborar un Programa Base de Diversificación Curricular?

3. Producir textos escritos de distinto tipo para comunicar los resultados de su
trabajo y sus opiniones personales sobre los mismos.
4. Exponer sus opiniones oralmente y por escrito sobre diversos temas que se
analizan en el área, de forma correcta e inteligible.
5. Exponer oralmente el trabajo realizado por el alumno o por el grupo de for-
ma ordenada y fluida, siguiendo un guión confeccionado con anterioridad, un
orden lógico y usando adecuadamente el lenguaje y captando la atención de
los oyentes.
6. Producir mensajes con intención comunicadora que integren aspectos verba-
les y no verbales.
7. Buscar información de distintas fuentes e integrarla en un texto oral o escri-
to de carácter sintético.
8. Obtener información sobre un tema de distintas fuentes separando la infor-
mación de lo que son datos, opiniones y valoraciones.
9. Contrastar, valorar e integrar distintas informaciones ofrecidas por los
medios de comunicación sobre cuestiones de actualidad.
10. Reconocer y definir cuáles son sus posibilidades ante una tarea antes de
asumirla buscando sus potencialidades en tareas individuales y en grupo.
11. Realizar tareas en grupo y participar en ellas de forma cooperativa, toleran-
te y solidaria favoreciendo así actitudes de relación interpersonal.
12. Identificar elementos de discriminación sexual, racial, social, etc. en el uso
cotidiano del lenguaje.
13. Utilizar la reflexión sobre los mecanismos de la lengua y sus elementos
formales para una mejor comprensión de textos ajenos y la revisión y mejora
de textos propios, además de observar los rasgos lingüísticos principales: mor-
fología, léxico y sintaxis, identificando categorías gramaticales.
14. Analizar y elaborar distintos tipos de planos, mapas y gráficos como ins-
trumentos de información y análisis geográfico, utilizándolos como medio
para comunicar determinadas informaciones.
15. Identificar la jerarquía urbana y los grandes ejes de comunicación que ver-
tebran el Estado español, analizando en una ciudad concreta y su área de
influencia la diferenciación funcional y social del espacio urbano.
16. Identificar y localizar las Comunidades Autónomas españolas, los Estados
europeos, así como los principales países y áreas geoeconómicas y culturales
del mundo, analizando ejemplos representativos de los desequilibrios y desi-
gualdades que existen entre estos territorios.
17. Identificar y situar cronológicamente las etapas más significativas de la
Historia de España y la Humanidad, utilizando un conocimiento básico de las
mismas para enmarcar en su contexto histórico la evolución y el cambio que
ha sufrido algún aspecto significativo de la vida humana y señalar algunos de

Educación Secundaria

88

los vínculos que existen entre la organización social, el nivel de desarrollo téc-
nico, las creencias, etc., reconociendo el valor de muchos de sus logros.
18. Identificar y caracterizar algunas de las principales transformaciones socio-
económicas y políticas de la época contemporánea (revolución industrial y
liberal) a partir de ejemplos relevantes de la evoluciòn habida en la sociedad
española desde la II República hasta hoy.
19. Caracterizar y situar cronológica y geográficamente las grandes transfor-
maciones y conflictos mundiales que han tenido lugar en el presente siglo y
aplicar este conocimiento al análisis de las circunstancias, intereses, etc. que
están presentes en alguno de los problemas internacionales más destacados de
la actualidad.
20. Identificar en la Constitución española los principios e instituciones demo-
cráticos fundamentales y aplicar ese conocimiento para enjuiciar y debatir
hechos y actuaciones públicas o privadas.
21. Participar en debates que supongan una reflexión filosófica a partir de la
experiencia, individual y colectiva de los alumnos, haciendo uso de los instru-
mentos y conocimientos adquiridos.

D. Relación Objetivos-Criterios de evaluación.

A continuación desarrollamos la relación existente entre los objetivos y los cri-
terios de evaluación del ámbito, teniendo en cuenta que la disparidad de criterios,
así como la amplitud de dichos criterios admite otras interpretaciones.

RELACIÓN OBJETIVOS-CRITERIOS DE EVALUACIÓN

OBJETIVOS ➩ CRITERIOS DE EVALUACIÓN

1-2-3-4-5-6

1-2-3-4-5-13

1-2-7-8-9-17

1-2-4-9-14

1. Comprender y producir mensajes orales y escritos con pro-
piedad y creatividad para distintos contextos y finalidades.

2. Utilizar el lenguaje para organizar el pensamiento propio y
reflexión, así como un instrumento para conseguir nuevos
aprendizajes.

3. Saber buscar la información que se necesita para una fina-
lidad previamente establecida, utilizando diversas fuentes, en
especial las procedentes de los medios de comunicación.

4. Reconocer y analizar los elementos y características de los
medios de comunicación con el fin de ampliar las destrezas
discursivas, desarrollar actitudes críticas ante sus mensajes y
valorar la importancia de sus manifestaciones.

89

¿Cómo elaborar un Programa Base de Diversificación Curricular?

3-5-7-8-14-18

4-5-10-11-14-18

1-2-3-4-6-7-8-13

15-17-18-19

12-18-20

16-20

8-17-18-19

4-5-10-11-14-18-21

4-8-16-17-18-19

4-5-10-11-14-18-21

5. Elaborar estrategias de identificación, planificación y reso-
lución de los problemas propios del ámbito, aplicando los
conceptos, las técnicas y los procedimientos básicos de inda-
gación relacionados con las áreas de conocimientos integra-
das en el ámbito.

6. Realizar tareas en grupo y de relación interpersonal que
desarrollen actitudes de cooperación, solidaridad y toleran-
cia, además de proporcionar una imagen positiva de sí mismo
y de sus propias posibilidades.

7. Reflexionar sobre los elementos formales de la lengua, los
diferentes tipos de comunicación según sus posibilidades y
sus finalidades.

8. Identificar y analizar a diferentes escalas las interacciones
de la sociedad con su territorio en la utilización del espacio
valorando repercusiones medioambientales y económicas.

9. Analizar la interacción que se produce entre los hechos
económicos, políticos y culturales, así como el papel que los
individuos, hombre y mujeres, desempeñan en ella.

10. Conocer y valorar la diversidad lingüística y cultural de
España y el mundo como derecho de los pueblos a su identi-
dad, superando prejuicios y manifestando actitudes de tole-
rancia y respeto a lo diferente.

11. Apreciar los derechos, deberes y libertades democráticos
como un logro irrenunciable de la Humanidad y su condición
indispensable para la paz, mostrando actitudes de rechazo
ante situaciones discriminatorias y de solidaridad con pue-
blos y grupos privados de recursos y de sus derechos.

12. Comprender la necesidad de revisar los códigos morales
de nuestro grupo social partiendo del estudio de los valores
básicos de la libertad e igualdad como valores más afines de
la existencia del ser humano en cuanto ser social e indetermi-
nado y que subyacen a todos los demás recogidos en la
Declaración Universal de los Derechos Humanos.

13. Valorar y respetar el patrimonio natural y cultural (lin-
güístico, literario, histórico y artístico) interpretándolo y
apreciándolo como fuente de conocimiento y disfrute, asu-
miendo las responsabilidades que implica su conservación y
recuperación.

14. Conseguir que los alumnos adquieran unos criterios que
les permitan analizar y solucionar los problemas morales,
sociales y políticos de su tiempo, con mentalidad democráti-
ca y actitud tolerante con otras culturas, tradiciones y religio-
nes, contribuyendo así a una existencia más justa, más libre
y, en definitiva, más feliz.

OBJETIVOS ➩ CRITERIOS DE EVALUACIÓN

Educación Secundaria

90

5.3.2. Ámbito científico-tecnológico.

El ámbito científico-tecnológico está organizado en torno al desarrollo de capa-
cidades de cálculo y razonamiento numérico, así como de otras capacidades gene-
rales contextualizadas en el campo de las Ciencias de la Naturaleza y de sus aplica-
ciones, como son, por ejemplo, la observación, la precisión, el análisis, la resolu-
ción de problemas, la indagación, etc.

La áreas curriculares de referencia son, consecuentemente, las Matemáticas y
las Ciencias de la Naturaleza. En nuestro programa hemos excluido de este ámbito
el área de Tecnología, incluyéndola en las áreas de currículo básico, entre otras
razones nos basamos en:

• Es un área relativamente nueva en la historia escolar de los alumnos de
E.S.O., respecto a la cual no es probable que hayan desarrollado actitudes
negativas.

• La propia naturaleza y enfoque del currículo del área de Tecnología, numero-
sos elementos de carácter aplicado, ofreciendo un amplio margen de posibili-
dades para atender a la diversidad de los alumnos en el marco de los grupos
ordinarios.

• En que muchos de sus contenidos quedaran cubiertos por la materia o las
materias optativas de iniciación profesional.

A. Objetivos.

A continuación incluimos los objetivos generales de las dos áreas de referencia
de este ámbito:

OBJETIVOS GENERALES DEL ÁREA DE CIENCIAS DE LA
NATURALEZA:

1. Comprender y expresar mensajes científicos utilizando el lenguaje oral escri-
to con propiedad, así como otras sistemas de notación y de representación
cuando sea necesario.

2. Utilizar los conceptos básicos de las Ciencias de la Naturaleza para elaborar
una interpretación científica de los principales fenómenos naturales, así
como para analizar y valorar algunos desarrollos y aplicaciones tecnológicas
de especial relevancia.

3. Aplicar estrategias personales, coherentes con los procedimientos de la
Ciencia, en la resolución de problemas: identificación del problema, for-
mación de hipótesis, planificación y realización de actividades para con-

91

¿Cómo elaborar un Programa Base de Diversificación Curricular?

trastarlas, sistematización y análisis de los resultados y comunicación de
los mismos.

4. Participar en la planificación y realización en equipo de actividades científi-
cas, valorando las aportaciones propias y ajenas en función de los objetivos
establecidos, mostrando una actitud flexible y de colaboración y asumiendo
responsabilidades en el desarrollo de las tareas.

5. Elaborar criterios personales y razonados sobre cuestiones científicas y tec-
nológicas básicas de nuestra época mediante el contraste y evaluación de
informaciones obtenidas en distintas fuentes.

6. Utilizar sus conocimientos sobre el funcionamiento del cuerpo humano para
desarrollar y afianzar hábitos de cuidado y salud corporal que propicien un
clima individual y social sano y saludable.

7. Utilizar sus conocimientos sobre los fenómenos físicos y los seres vivos para
disfrutar del medio natural, así como proponer, valorar y, en su caso, partici-
par en iniciativas encaminadas a conservarlo y mejorarlo.

8. Reconocer y valorar las aportaciones de la Ciencia para la mejora de las con-
diciones de existencia de los seres humanos, apreciar la importancia de la
formación científica, utilizar en las actividades cotidianas los valores y acti-
tudes propios del pensamiento científico, y adoptar una actitud crítica y fun-
damental ante los grandes problemas que hoy plantean las relaciones entre
Ciencia y Sociedad.

9. Valorar el conocimiento científico como un proceso de construcción ligado a
las características y necesidades de la sociedad en cada momento histórico y
sometido a evaluación continua.

OBJETIVOS GENERALES DEL ÁREA DE MATEMÁTICAS:

1. Incorporar al lenguaje y modos de argumentación habituales las distintas for-
mas de expresión matemática (numérica, gráfica, geométrica, lógica, alge-
braica, probabilística) con el fin de comunicarse de manera precisa y rigurosa.

2. Utilizar las formas de pensamiento lógico para formular y comprobar conje-
turas, realizar inferencias y deducciones, y organizar y relacionar informa-
ciones diversas relativas a la vida cotidiana y a la resolución de problemas.

3. Cuantificar aquellos aspectos de la realidad que permitan interpretarla mejor,
utilizando técnicas de recogida de datos, procedimientos de medida, las dis-
tintas clases de números y mediante la realización de los cálculos apropia-
dos a cada situación.

4. Elaborar estrategias personales para el análisis de situaciones concretas y la
identificación y resolución de problemas, utilizando distintos recursos e ins-
trumentos y valorando la conveniencia de las estrategias utilizadas en fun-
ción del análisis de los resultados.

Educación Secundaria

92

5. Utilizar técnicas sencillas de recogida de datos para obtener información
sobre fenómenos y situaciones diversas, y para representar esa información
de forma gráfica y numérica y formarse un juicio sobre la misma.

6. Reconocer la realidad como diversa y susceptible de ser explicada desde
puntos de vistas contrapuestos y complementarios: determinista/aleatorio,
finito/infinito, exacto/aproximado, etc.

7. Identificar las formas y relaciones espaciales que se presentan en la realidad,
analizando las propiedades y relaciones geométricas implicadas y siendo
sensibles a la belleza que generan.

8. Identificar los elementos matemáticos (datos estadísticos, gráficos, planos,
cálculos) presentes en las noticias, opiniones, publicidad, etc., analizando
críticamente las funciones que desempeñan y sus aportaciones para una
mejor comprensión de los mensajes.

9. Actuar, en situaciones cotidianas y en la resolución de problemas, de
acuerdo con modos propios de la actividad matemática, tales como la
exploración sistemática de alternativas, la precisión en el lenguaje, la fle-
xibilidad para modificar el punto de vista o la perseverancia en la bús-
queda de soluciones.

10. Conocer y valorar las propias habilidades matemáticas para afrontar las
situaciones que requieran su empleo o que permitan disfrutar con los aspec-
tos creativos, manipulativos, estéticos o utilitarios de las matemáticas.

De estos objetivos, una vez consensuado con los Departamento Didácticos de
referencia hemos obtenido una sintetización para los objetivos del ámbito, que
resumimos en el cuadro adjunto:

1.- Comunicarse con corrección oralmente y por escrito, incorpo-
rando a su lenguaje la terminología y los modos de argumentar
del ámbito científico y técnico.

2.- Buscar, utilizar y producir información con un propósito deter-
minado.

3.- Aplicar los conceptos básicos de las Ciencias y las Matemáticas
para identificar objetos y formas, interpretar fenómenos y
mecanismos y, para idear y encontrar soluciones a problemas y
situaciones planteadas.

4.- Utilizar las estrategias propias de la resolución de problemas en
situaciones derivadas de la vida cotidiana y reflexionar sobre el
proceso seguido.

CIENCIAS
OBJETIVOS ÁMBITO CIENTÍFICO-TECNOLÓGICO DE LA MATEMÁTICAS

NATURALEZA

1

5

2,3

2,3

1

5,3

8,6

2,3,4,5

93

¿Cómo elaborar un Programa Base de Diversificación Curricular?

B. Estructura de los contenidos.

En lo que concierne a la selección de contenidos para este ámbito, y siguien-
do la lógica del proceso de configuración y concreción del currículo, se ha insis-
tido en aquellos que se consideren básicos para la adquisición de las capacida-
des generales presentes en todas las áreas curriculares de referencia que confi-
guran el ámbito. No obstante, y velando siempre por mantener el equilibrio entre
los tres tipos de contenidos, en el caso de los programas de diversificación debe-
rá insistirse especialmente en los procedimientos y actitudes que son más comu-
nes a todas las áreas, por su destacada contribución al desarrollo de las capaci-
dades generales, por sus implicaciones directas sobre el saber hacer y el saber
comportarse y por las lagunas que, con relativa frecuencia, suelen presentar los
alumnos a este respecto.

Es conveniente hacer notar que la selección de los contenidos ha sido realizada
en coordinación con los Departamentos Didácticos de las áreas de referencia, y que
consideramos imprescindible que esta coordinación continúe a lo largo de todo el
programa de diversificación.

La estructura de los contenidos ha sido consensuada con los Departamentos
Didácticos y está dividida en bloques de acuerdo con el Real Decreto de enseñan-
zas mínimas con variaciones adaptadas a nuestro P.D.:

5.- Aprender a confiar en sus propias capacidades y a perseverar en
el esfuerzo para afrontar situaciones que requieran su empleo.

6.- Trabajar en equipo para llevar a cabo una tarea, sabiendo con-
frontar las opiniones propias con las de los compañeros y com-
pañeras, y valorando las ventajas del trabajo cooperativo.

7.- Conocer y valorar distintos hábitos de salud que pueden propi-
ciar, tanto a nivel individual como social, su desarrollo perso-
nal.

8.- Mantener una actitud de indagación y curiosidad hacia los fenó-
menos naturales y los avances científicos y tecnológicos.

9.- Utilizar sus conocimientos sobre el medio para disfrutar de él,
así como proponer, valorar y, en su caso, participar en iniciati-
vas encaminadas a conservarlo y mejorarlo.

10.- Conocer y valorar el desarrollo científico y tecnológico, sus
aplicaciones, incidencia en su medio social y físico y su
impacto ambiental.

4,6

4

6

8

7

7,8,9

10

7

10

Educación Secundaria

94

BLOQUE 1:
“La materia: Medida. Constitución. Transformación”

Conceptuales:
1. Magnitudes físicas. Medida. Unidades.
2. Magnitudes fundamentales y unidades del Sistema Internacional.
3. Características de los sistemas materiales. Propiedades más importantes.
Estados de agregación de la materia: sólido, líquido y gaseoso. Sistemas
homogéneos y heterogéneos.
4. Disoluciones, sustancias puras y elementos químicos.
5. Discontinuidad de los sistemas materiales. Teoría atómica. Naturaleza eléc-
trica de la materia.
6. Clasificación de los elementos químicos, metales y no metales. Sistema
periódico. Regularidades en los primeros elementos del Sistema Periódico.
7. Elementos y compuestos más abundantes en los seres vivos y en la materia
inerte. Utilización de materiales de interés en la vida diaria.
8. Introducción a las transformaciones químicas. Significado de las ecuaciones
químicas.
9. Importancia de las reacciones químicas en relación con aspectos energéti-
cos, biológicos y de fabricación de materiales.

Procedimentales:
1. Manejo de instrumentos de medida sencillos (balanza, probeta, termómetro,
etc.).
2. Relacionar las magnitudes más comunes de un sistema con el instrumento
de medida y la unidad más adecuada para medirla.
3. Formular una teoría sobre la constitución de la materia capaz de justificar
alguna de las propiedades macroscópicas de los sólidos, líquidos y gases.
4. Aplicar la teoría sobre la constitución de la materia para explicar la forma-
ción de una disolución.
5. Identificar el soluto y el disolvente de una disolución, así como expresar su
concentración en g/l, en % en masa y en % en volumen.
6. Identificación de algunos procesos en los que se ponga de manifiesto la
naturaleza eléctrica de la materia.
7. Identificación de elementos, sustancias puras y algunas mezclas importantes
por su utilización en el laboratorio, la industria y la vida diaria.
8. Representación mediante fórmulas de algunas sustancias químicas presentes
en el entorno o de especial interés por sus usos y aplicaciones.
9. Identificación en procesos sencillos de transformaciones físicas y químicas.

95

¿Cómo elaborar un Programa Base de Diversificación Curricular?

BLOQUE 2:
La energía

Actitudinales:
1. Apreciar la importancia que los modelos tienen en las ciencias para explicar
el comportamiento de la naturaleza.
2. Reconocer la importancia que las disoluciones tienen en muchos aspectos de
la vida cotidiana.
3. Valoración crítica del efecto de los productos químicos presentes en el
entorno sobre la salud, la calidad de vida, etc.

Conceptuales:
1. Cualidades de la energía: presencia en toda actividad, posibilidad de ser
almacenada, transportada, transformada y degradada.
2. Calor y temperatura. Cambios de estado. Propagación y efectos del calor.
3. Clases de energía. Energía cinética y potencial.
4. Procesos de transferencia de energía de unos sistemas a otros: trabajo y
calor.
5. Principio de conservación de la energía.
6. La energía y la sociedad actual. Retos en la utilización de recursos. Energías
alternativas.

Procedimentales:
1. Identificación y análisis de situaciones de la vida cotidiana en las que se pro-
duzcan transformaciones e intercambios de energía.
2. Utilización de técnicas de resolución de problemas para abordar los relativos
al trabajo, potencia, energía y calor.
3. Realización de experiencias sencillas dirigidas a analizar y cuantificar algu-
nos efectos del calor sobre los cuerpos.
4. Análisis e interpretación de las diversas transformaciones energéticas que se
producen en cualquier proceso.
5. Análisis de algunos aparatos y máquinas de uso cotidiano, comparando su
consumo y rendimiento.

Educación Secundaria

96

Actitudinales:
1. Valoración de la importancia de la energía en las actividades cotidianas y de
su repercusión sobre la calidad de vida y el desarrollo económico.
2. Toma de conciencia de la limitación de los recursos energéticos.

BLOQUE 3:
“Las fuerzas y los movimientos”

Conceptuales:
1. Movimiento. Necesidad de referencias. Estudio de diferentes tipos de movi-
mientos.
2. Las fuerzas. Efecto sobre los cuerpos. Principios de la dinámica. Condicio-
nes de equilibrio.
3. La Gravitación Universal. El peso de los cuerpos.

Procedimentales:
1. Diseño y realización de experiencias para el análisis de distintos movimien-
tos donde se tomen datos, se tabulen y se obtengan conclusiones.
2. Observación y análisis de movimientos que se producen en la vida cotidiana
emitiendo posibles explicaciones sobre la relación existente entre fuerzas y
movimientos.
3. Utilización de técnicas de resolución de problemas para abordar los relati-
vos a movimientos y fuerzas.
4. Identificación de fuerzas que intervienen en diferentes situaciones de la vida
cotidiana.

Actitudinales:
1. Reconocimiento y valoración de la importancia del trabajo en equipo en la
planificación y realización de experiencias.
2. Reconocimiento y valoración de la importancia de los hábitos de claridad y
orden en la elaboración de informes.

97

¿Cómo elaborar un Programa Base de Diversificación Curricular?

BLOQUE 4:
“Funciones de los seres vivos heterótrofos y autótrofos”

Conceptuales:
1. Los seres vivos y su diversidad. Algunas relaciones entre morfología, fun-
ción, modo de vida. Los grandes modelos de organización de animales y vege-
tales. Presencia de los animales y vegetales en la vida cotidiana.
2. La unidad de función en los seres vivos. El ser vivo como sistema. Nutri-
ción autótrofa y heterótrofa. Reproducción sexual y asexual. La percepción de
estímulos, la elaboración y la producción de respuestas.
3. Los cromosomas y la transmisión de la herencia. Las mutaciones.
4. La reproducción humana. Los cambios corporales a lo largo de la vida. Apa-
rato reproductor masculino y femenino. Fecundación, embarazo, parto. La
sexualidad humana como comunicación afectiva y opción personal. Diferentes
pautas de conducta sexual. El sexo como factor de discriminación en la socie-
dad. Métodos anticonceptivos y nuevas técnicas reproductivas. Enfermedades
de transmisión sexual. Hábitos saludables de higiene sexual.

Procedimentales:
1. Identificación de los grandes modelos taxonómicos a los que pertenecen
animales y plantas con la ayuda de claves, dibujos y fotos.
2. Realización de experiencias para abordar problemas relacionados con la reali-
zación de funciones vitales, partiendo siempre de algunas hipótesis explicativas.
3. Observación y descripción de ciclos vitales en animales y plantas, sabiendo
utilizar técnicas diversas de reproducción en vegetales.
4. Elaboración de conclusiones en equipo y redacción de informes donde se
comparen las primitivas hipótesis explicativas con los resultados de las investi-
gaciones.
5. Realización de investigaciones y utilización de modelos para contrastar
hipótesis emitidas sobre problemas relacionados con los procesos de nutrición,
reproducción o relación.
6. Diseño de estrategias para contrastar algunas explicaciones dadas ante un
problema de salud individual, escolar o de la comunidad.

Actitudinales:
1. Cuidado y respeto por los animales y plantas, tanto en el medio natural
como en el aula.
2. Interés por la observación e interpretación de la diversidad anatómica de los
seres vivos y, a su vez, por su unidad de funcionamiento como medio para
inculcar el respeto por los mismos.

Educación Secundaria

98

3. Despertar la admiración que las plantas se merecen como productores prima-
rios y purificadores de la atmósfera y reconocer la utilidad de las plantas para
el ser humano y la necesidad de conocerlas cada vez mejor y de desarrollar una
política proteccionista adecuada para evitar su destrucción.
4. Tolerancia y respeto por las diferencias individuales que tienen su origen en
características corporales como edad, talla, grosor y diferencias físicas y psí-
quicas.
5. Actitud responsable y crítica ante sugerencias de consumo de drogas y de
actividades que suponen un atentado contra la salud personal o colectiva.

BLOQUE 5:
“Interacciones y cambios en la Tierra”

Conceptuales:
1. El Sistema Solar. Componentes, tamaño y distancias.
2. La Tierra como planeta. Movimiento de la Tierra y la Luna. Explicación de
algunos fenómenos como las estaciones, las fases de la Luna y los eclipses.
3. La atmósfera. Variación de la composición, densidad, temperatura y presión
con la altura. El papel protector de la atmósfera. Fenómenos atmosféricos.
Algunas variables que condicionan el tiempo atmosférico. Aparatos de medida.
Los rasgos más característicos de los mapas del tiempo.
4. El agua. Propiedades: buen disolvente, gran capacidad calorífica, capacidad
de alterar materiales. Ciclo del agua. Importancia para los seres vivos. El pro-
blema del agotamiento de los recursos.
5. Los ecosistemas. Componentes. Interacciones entre los seres vivos y los fac-
tores abióticos. Las adaptaciones. Relaciones tróficas.
6. Autoregulación del ecosistema. El problema de las plagas. La lucha biológi-
ca. Cambios naturales en los ecosistemas.
7. Cambios en las poblaciones. Cambios en las rocas debidos a procesos geoló-
gicos externos. La formación de las rocas sedimentarias.
8. Cambios en los ecosistemas producidos por la acción humana. Acciones de
conservación y recuperación del medio natural.
9. La Tierra, un planeta en continuo cambio. Cambio en los ecosistemas a largo
plazo. Los fósiles como indicadores.

Procedimentales:
1. Interpretación de fenómenos naturales relacionados con el movimiento de la
Tierra y de la Luna apoyándose en maquetas o dibujos.

99

¿Cómo elaborar un Programa Base de Diversificación Curricular?

2. Comparación entre las conclusiones de las experiencias realizadas y las pri-
mitivas ideas emitidas.
3. Recogida y representación de datos meteorológicos utilizando aparatos de
medida, interpretación de tablas, gráficos, y mapas relacionados con los fenó-
menos atmosféricos y con los pronósticos del tiempo.
4. Establecimiento de relaciones entre las propiedades de las rocas y minerales
y su aprovechamiento.
5. Interpretación y elaboración de gráficas sobre datos físicos y químicos del
medio natural.
6. Elaboración e interpretación de catenas, cadenas y redes tróficas en ecosiste-
mas terrestres y acuáticos.
7. Planificación y realización de actividades que permitan contrastar algunas
explicaciones emitidas sobre las causas de los cambios en el medio natural.
8. Comparar diferentes explicaciones que se han dado al problema de los cam-
bios en la Tierra, a partir de textos y vídeos.

Actitudinales:
1. Interés en recabar informaciones históricas sobre la evolución de las explica-
ciones científicas a problemas planteados por los seres humanos.
2. Reconocimiento y valoración de la importancia del agua para los seres vivos
y para la calidad de vida, desarrollando una actitud favorable hacia el ahorro de
la misma.
3. Reconocimiento y valoración de la importancia de las rocas, minerales y el
suelo para las actividades humanas, así como, la necesidad de recuperar las
zonas deterioradas por una previa explotación industrial.
4. Cuidado y respeto por el mantenimiento del medio físico y de los seres
vivos.
5. Interés por conocer los cambios experimentados en el relieve, en las pobla-
ciones vegetales y animales de la zona, así como las repercusiones que sobre la
vida de las personas ejercen dichos cambios.
6. Defensa del medio ambiente, con argumentos fundamentados y contrasta-
dos, ante actividades humanas responsables de su contaminación y degrada-
ción.

Educación Secundaria

100

BLOQUE 6:
“Números y operaciones. Ecuaciones.”

Conceptuales:
1. Significado y uso de los diferentes tipos de números: naturales, enteros,
decimales y fraccionarios.
2. Jerarquía de las operaciones. Paréntesis.
3. Significado y usos de las diferentes operaciones: suma, resta, multiplicación,
división, potencias y raíz cuadrada, en distintos contextos y con diferentes cla-
ses de números.
4. Orden y representación de los números en la recta.
5. Significado de la proporcionalidad de magnitudes. Expresiones usuales de la
proporcionalidad: los “tantos por algo”, etc.
6. Instrumentos de cálculo.
7. Significado y uso de letras para representar números. Fórmulas y ecuacio-
nes.

Procedimentales:
1. Utilización de los números, las operaciones y el lenguaje algebraico en dife-
rentes contextos, eligiendo la notación más adecuada para cada caso.
2. Representación, sobre una recta o mediante diagramas y figuras, de números
enteros, fraccionarios y decimales sencillos, y de problemas numéricos.
3. Elaboración y utilización de estrategias personales de cálculo mental.
4. Utilización de los algoritmos tradicionales de las operaciones con los distin-
tos tipos de números.
5. Utilización de diferentes procedimientos para efectuar cálculos de manera
más sencilla.
6. Utilización de diferentes procedimientos para efectuar cálculos de propor-
cionalidad. Utilización de instrumentos de cálculo para efectuar cálculos numé-
ricos, decidiendo sobre la conveniencia de usarlos. Utilización de la jerarquía y
propiedades de las operaciones y de las reglas de uso de los paréntesis.
9. Resolución de ecuaciones de primer grado.
10. Resolución de ecuaciones de segundo grado y de sistemas de dos ecuacio-
nes con dos incógnitas.

Actitudinales:
1. Valoración de la precisión, simplicidad y utilidad del lenguaje numérico y
del álgebra para representar, comunicar o resolver diferentes situaciones de la
vida cotidiana.

101

¿Cómo elaborar un Programa Base de Diversificación Curricular?

2. Incorporación del lenguaje numérico y del cálculo a la forma de proceder
habitual.
3. Confianza en las propias capacidades para afrontar problemas y realizar cál-
culos numéricos.
4. Constancia e interés en la resolución de ejercicios y problemas.
5. Valoración de las matemáticas como instrumento que ayuda a interpretar la
vida cotidiana.
6. Sensibilidad y gusto por la presentación ordenada y clara del proceso segui-
do y de los resultados obtenidos en problemas y cálculos numéricos.

BLOQUE 7:
“Representación y organización en el espacio”

Conceptuales:
1. Clasificación de figuras y cuerpos atendiendo a diversos criterios.
2. Elementos característicos de poliedros y cuerpos redondos.
3. Figuras semejantes: La representación a escala.
4. Igualdad de ángulos y proporcionalidad de longitudes.
5. Teorema de Tales.

Procedimentales:
1. Identificación de la semejanza entre figuras y cuerpos geométricos. Factor

de escala.
2. Utilización del teorema de Tales para obtener relacionas métricas entre figu-
ras.
3. Identificación de problemas geométricos diferenciando los elementos cono-
cidos de los que se pretende conocer y los relevantes de los irrelevantes.
4. Utilización de la composición, descomposición, intersección, y desarrollo de
figuras, cuerpos y configuraciones geométricas para analizarlos u obtener
otros.

Actitudinales:
1. Reconocimiento y valoración de la utilidad de la geometría para conocer y
resolver diferentes situaciones relativas al entorno físico.
2. Constancia e interés en la resolución de ejercicios y problemas.
3. Valoración de las matemáticas como instrumento que ayuda a interpretar la
vida.

Educación Secundaria

102

BLOQUE 8:
“Interpretación, representación y tratamiento de la información”

Conceptuales:
1. Dependencia funcional: Formas de expresar la dependencia entre variables.
2. Aspectos globales de las gráficas: continuidad, crecimiento, valores extre-
mos, etc.
3. Gráficos lineales: significado en términos de proporcionalidad.
4. Fenómenos y gráficas de proporcionalidad inversa y cuadráticos.
5. Expresión algebraica asociada a una gráfica.
6. Obtención sobre fenómenos aleatorios: Las muestras y su representatividad.
Frecuencias absolutas, relativas y porcentuales. Gráficas estadísticas habitua-
les.
7. Parámetros estadísticos: centrales y de dispersión. Algoritmos para calcular-
los.

Procedimentales:
1. Utilización e interpretación del lenguaje gráfico teniendo en cuenta la situa-
ción que se representa y utilizando el vocabulario y los símbolos adecuados.
2. Utilización de expresiones algebraicas para describir gráficas en casos senci-
llos.
3. Interpretación y elaboración de tablas numéricas a partir de conjuntos de
datos, de gráficas o de expresiones funcionales, teniendo en cuenta el fenóme-
no al que se refieren.
4. Utilización e interpretación de los parámetros de una distribución y análisis
de su representatividad en relación con el fenómeno a que se refieren.
5. Análisis elemental de la representatividad de las muestras estadísticas.
6. Construcción de gráficas a partir de tablas estadísticas o funcionales, de fór-
mulas y de descripciones verbales de un problema, eligiendo en cada caso el
tipo de gráfica y medio de representación más adecuado.
7. Formulación de conjeturas sobre el comportamiento de una población de
acuerdo con los resultados relativos de una muestra de la misma.
8. Formulación de conjeturas sobre el comportamiento de una gráfica teniendo
en cuenta el fenómeno que representa o su expresión algebraica.

Actitudinales:
1. Reconocimiento y valoración de la utilidad de los lenguajes gráfico y esta-
dístico para representar y resolver problemas de la vida cotidiana y del conoci-
miento científico.

103

¿Cómo elaborar un Programa Base de Diversificación Curricular?

2. Valoración de la incidencia de los nuevos medios tecnológicos en el trata-
miento y representación gráfica de informaciones de índole muy diversa.
3. Constancia e interés en la resolución de ejercicios y problemas.

C. Criterios de evaluación.

A continuación relacionamos los criterios de evaluación que creemos que debe
tener el ámbito científico-tecnológico:

CRITERIOS DE EVALUACIÓN ÁMBITO CIENTÍFICO-TECNOLÓGICO

1.- Organizar, seleccionar y codificar informaciones, relativas a fenómenos
o situaciones estudiadas, para abordar su resolución y/o elaborar informes
específicos relativos a las mismas.

Se trata de valorar si los alumnos son capaces de enfrentarse a una situación en
la que dispongan informaciones de distintos tipo, extrayendo y utilizando aquellas
que sean, realmente, de interés para resolver la situación estudiada, para lo cual
deberán analizar e interpretar toda la información de que se disponga.

2.- Utilizar los distintos lenguajes científicos y técnicos (numérico, gráfico,
estadístico y simbólico) para interpretar y comunicar, oralmente o por escrito
las situaciones objeto de estudio.

Se trata de comprobar si los alumnos y alumnas han comprendido el significa-
do y uso de dichos lenguajes y son capaces de utilizarlos adecuadamente para inter-
pretar y transmitir información sobre las situaciones, científicas y técnicas que se
analizan.

3.- Utilizar los números (enteros decimales y fraccionarios), los sistemas de
medida más usuales y las formas geométricas elementales para analizar e
intercambiar información, realizar las medidas y operaciones necesarias y
resolver problemas y situaciones de la actividad científico-técnica, con la pre-
cisión adecuada a la situación estudiada.

Con este criterio se pretende valorar si los alumnos y alumnas han adquirido
suficiente grado de destrezas en el manejo de los números (operaciones, estimación
de resultados, representación de los mismos....), la medida (medidas experimenta-
les y aproximadas, utilización de fórmulas sencillas, uso de la proporcionalidad
numérica y geométrica...), los sistemas de medida y las formas geométricas ele-
mentales para poder trabajar con ellos en situaciones contextualizadas.

Educación Secundaria

104

No se pretende que adquieran un gran dominio en las técnicas de aplicación de
algoritmos y fórmulas, sino que utilicen los números y las formas geométricas de
manera adecuada al contexto de la situación.

4.- Utilizar los recursos adecuados (la estimación del orden de magnitud de
cálculos, medidas y soluciones, los instrumentos de cálculo apropiados, los ins-
trumentos de medida habituales, la aproximación de resultados o la medida
indirecta), según las necesidades derivadas de la situación que se analiza.

Con este criterio se pretende comprobar si los alumnos y alumnas son capaces
de seleccionar y utilizar aquellos recursos que sean más útiles en una situación,
algunos de ellos previos a su resolución y otros en el propio procedimiento, con el
fin de resolverla.

5.- Utilizar gráficas funcionales y experimentales, para obtener y comuni-
car información sobre fenómenos de carácter científico y tecnológico.

Con este criterio se pretende valorar, si los alumnos y alumnas han alcanzado un
dominio suficiente, en el manejo (construcción e interpretación) de las gráficas, para
poder conseguir, interpretar y extraer información entre aquellas que se les presentan
y además, si son capaces de elaborarlas, empleando los métodos más convenientes
en cada caso, con el fin de transmitir información de manera inteligible.

6.- Planificar las tareas necesarias para la resolución de un problema cien-
tífico o técnico sencillo, produciendo los documentos gráficos, técnicos y orga-
nizativos apropiados y realizando, en su caso, las gestiones que sean precisas
para adquirir los recursos necesarios.

Este criterio se centra en la capacidad de planificación, concentrada en la con-
fección de un plan de ejecución del problema planteado y, en su caso, la elabora-
ción de presupuestos. Dicha planificación deberá ser suficientemente desarrollada
para que puede ser ejecutada por otros compañeros.

7.- Identificar relaciones de proporcionalidad numérica y geométrica y uti-
lizarlas en diversos campos de la ciencia y la tecnología, así como en procesos
de medida (medida indirecta, tasas, etc.), de representación (mapas, planos,
escalas, etc.) y de análisis y producción de información.

Se trata de valorar si los alumnos y alumnas reconocen situaciones en las que la
proporcionalidad, numérica o geométrica, este presente y la utilicen, de manera
precisa, en diversas situaciones.

8.- Utilizar las técnicas estadísticas elementales (encuestas, tablas de fre-
cuencias y gráficas, parámetros estadísticos,...) para tomar decisiones ante una
situación problemática de carácter científico o técnico.

105

¿Cómo elaborar un Programa Base de Diversificación Curricular?

Se trata de comprobar que los alumnos y alumnas tienen el suficiente manejo
de las técnicas estadísticas para analizar una situación y ser capaces de tomar deci-
siones coherentes con ellas. No se pretende que adquieran un gran dominio en las
técnicas de aplicación de algoritmos y fórmulas, sino que sean capaces de calcular,
con la ayuda de los recursos disponibles, e interpretar los elementos estadísticos
presentes en la situación que se estudia.

9.- Interpolar y extrapolar datos, a partir de tablas y gráficas, sobre fenó-
menos científicos y técnicos para deducir implicaciones y consecuencias de la
situación estudiada.

Con este criterio se pretende comprobar si los alumnos y alumnas son capaces
de interpolar y extrapolar datos procedentes de diversas fuentes o bien calculados
experimentalmente y analizar los resultados obtenidos, para poder interpretar una
situación.

10.- Reconocer, analizar y describir las principales características (densi-
dad, resistencia, conductividad, etc...) de los materiales más usuales, estable-
ciendo la relación entre sus propiedades y su uso.

Se trata de comprobar si los alumnos y alumnas son capaces, a partir del análi-
sis de los materiales, de justificar las causas que los hacen apropiados para diversas
aplicaciones en la vida cotidiana.

11.- Analizar los efectos económicos, sociales y medioambientales de la
fabricación, uso y desecho de un determinado material o aplicación tecnológi-
ca, valorando sus ventajas e inconvenientes.

Con este criterio se pretende comprobar que los alumnos y alumnas conocen
las ventajas e inconvenientes de la elaboración de los materiales más usuales y las
principales aplicaciones tecnológicas a la vida cotidiana y son capaces de emitir
juicios de valor que les permitan tomar decisiones acerca de la situación planteada.

12.- Utilizar los conceptos adquiridos para explicar , de forma clara y
coherente, determinados fenómenos de carácter científico o tecnológico de la
vida cotidiana.

Con este criterio se pretende comprobar si los alumnos y alumnas han adquiri-
do grado suficiente de conocimiento de los conceptos básicos, que les permita dar
una explicación científica, a su nivel de comprensión, de experiencias realizadas y
de fenómenos observados.

13.- Analizar los problemas medioambientales , en sus vertientes natural y
tecnológica, para conocer las causas que las provocan y las consecuencias que
se derivan de ellas.

Educación Secundaria

106

Con este criterio se trata de comprobar cómo los alumnos detectan , analizan ,
enmarcan los problemas medioambientales provocados por causas diversas (como
la contaminación química , la desforestación ,...).

14.- Definir, explorar y analizar las características de un objeto o de una
situación con el fin de solucionar determinados problemas relacionados con
ellos.

Se pretende comprobar si los alumnos y alumnas han adquirido actitudes y hábi-
tos de trabajo para afrontar la toma de decisiones ante los problemas científicos y
técnicos que se le plantean, incorporando al análisis de objetos y de fenómenos los
enfoque y los procedimientos propios del trabajo científico-tecnológico, iniciándose
en la realización de experimentos sencillos en los que tengan que controlar variables.

15.- Manipular, analizar, utilizar y en su caso, diseñar, ingenios tecnológi-
cos para conocerlos y hacer una valoración crítica de las ventajas e inconve-
nientes de su uso.

Con este criterio se pretende valorar cómo los alumnos manejan, explican y
construyen aparatos y, por otra parte., cómo identifican y analizan las aportaciones
de la Ciencia al desarrollo tecnológico y a la transformación del medio.

16.- Conocer y valorar distintos hábitos de alimentación, consumo y rela-
ción de las personas con el entorno, para adquirir juicios personales de elec-
ción de dichos hábitos.

Con este criterio se trata de conocer cómo interpretan los alumnos diferentes
hábitos, cómo analizan las respuestas del organismo ante los estímulos externos y
cómo aplican el conocimiento de sus propios procesos vitales a situaciones habi-
tuales de su vida cotidiana.

17.- Explicar el funcionamiento y justificar el fundamento de mecanismos
y procesos sencillos de diversa índole: físicos, químicos, tecnológicos, biológi-
cos y geológicos para entender el contexto en el que vive.

Con este criterio se trata de comprobar si los alumnos son capaces de explicar
algunos procesos biológicos naturales (como la digestión), geológicos (como la
erosión) y razonar acerca del funcionamiento de aparatos e instalaciones basados
en procesos físicos o químicos (como motores, pilas, centrales eléctricas,...).

18.- Utilizar estrategias para resolver problemas sencillos relacionados con
la vida cotidiana, identificando y acotando los mismos, formulando hipótesis,
seleccionando información , etc.

Con este criterio se trata de comprobar si los alumnos o alumnas son capaces
de aplicar estrategias propias de resolución de problemas en diferentes contextos.

107

¿Cómo elaborar un Programa Base de Diversificación Curricular?

Por otra parte, se pretende también valorar el hábito de plantearse interrogantes
sobre fenómenos que suceden a nuestro alrededor.

19.- Utilizar técnicas sencillas de laboratorio para interpretar fenómenos o
comprobar experimentalmente hechos y leyes científicas.

Se trata de conocer si los alumnos manejan adecuadamente los recursos de
laboratorio, utilizando el material con el rigor necesario y seleccionando el adecua-
do a cada tarea bien sea de tipo comprobatorio o planteada como la puesta en prác-
tica de un plan de trabajo como pequeña investigación.

D. Relación objetivos del ámbito con los criterios de evaluación.

En el cuadro adjunto relacionamos los objetivos propuestos para el ámbito
científico-tecnológico con los criterios de evaluación, en el eje vertical aparecen
todos los objetivos del ámbito científico-tecnológico y en el eje horizontal los
números de los criterios de evaluación del ámbito expuestos anteriormente. En la
intersección de los cuadros se señalan con aspas aquellos criterios que creemos
deben utilizarse para evaluar los objetivos correspondientes.

Educación Secundaria

108

O
B

JE
T

IV
O

S
Á

M
B

IT
O

 C
IE

N
T

ÍF
IC

O
-T

E
C

N
O

L
Ó

G
IC

O

1.
-

C
om

un
ic

ar
se

 c
on

 c
or

re
cc

ió
n

or
al

m
en

te
 y

 p
or

 e
sc

ri
to

,
in

co
rp

o-
ra

nd
o

a
su

 l
en

gu
aj

e
la

 t
er

m
in

ol
og

ía
 y

 l
os

 m
od

os
 d

e
ar

gu
m

en
ta

r
de

l
ám

bi
to

 c
ie

nt
íf

ic
o

y
té

cn
ic

o.

2.
-

B
us

ca
r,

 u
til

iz
ar

 y
 p

ro
du

ci
r

in
fo

rm
ac

ió
n

co
n

un
 p

ro
pó

si
to

 d
et

er
-

m
in

ad
o.

3.
-

A
pl

ic
ar

 l
os

 c
on

ce
pt

os
 b

ás
ic

os
 d

e
la

s
C

ie
nc

ia
s

y
la

s
M

at
em

át
ic

as
pa

ra
 i

de
nt

if
ic

ar
 o

bj
et

os
 y

 f
or

m
as

, i
nt

er
pr

et
ar

 f
en

óm
en

os
 y

 m
ec

an
is

-
m

os
 y

,
pa

ra
 i

de
ar

 y
 e

nc
on

tr
ar

 s
ol

uc
io

ne
s

a
pr

ob
le

m
as

 y
 s

itu
ac

io
ne

s
pl

an
te

ad
as

.

4.
-

U
til

iz
ar

 l
as

 e
st

ra
te

gi
as

 p
ro

pi
as

 d
e

la
 r

es
ol

uc
ió

n
de

 p
ro

bl
em

as
 e

n
si

tu
ac

io
ne

s
de

ri
va

da
s

de
 la

 v
id

a
co

tid
ia

na
 y

 r
ef

le
xi

on
ar

 s
ob

re
 e

l p
ro

-
ce

so
 s

eg
ui

do
.

5.
-

A
pr

en
de

r
a

co
nf

ia
r

en
 s

us
 p

ro
pi

as
 c

ap
ac

id
ad

es
 y

 a
 p

er
se

ve
ra

r
en

el
 e

sf
ue

rz
o

pa
ra

 a
fr

on
ta

r
si

tu
ac

io
ne

s
qu

e
re

qu
ie

ra
n

su
 e

m
pl

eo
.

6.
-

T
ra

ba
ja

r
en

 e
qu

ip
o

pa
ra

 l
le

va
r

a
ca

bo
 u

na
 t

ar
ea

,
sa

bi
en

do
 c

on
-

fr
on

ta
r

la
s

op
in

io
ne

s
pr

op
ia

s
co

n
la

s
de

 lo
s

co
m

pa
ñe

ro
s

y
co

m
pa

ñe
-

ra
s,

 y
 v

al
or

an
do

 la
s

ve
nt

aj
as

 d
el

 tr
ab

aj
o

co
op

er
at

iv
o.

7.
-

C
on

oc
er

 y
 v

al
or

ar
 d

is
tin

to
s

há
bi

to
s

de
 s

al
ud

 q
ue

 p
ue

de
n

pr
op

i-
ci

ar
,

ta
nt

o
a

ni
ve

l
in

di
vi

du
al

 c
om

o
so

ci
al

,
su

 d
es

ar
ro

ll
o

pe
rs

on
al

.

8.
-

M
an

te
ne

r
un

a
ac

tit
ud

 d
e

in
da

ga
ci

ón
 y

 c
ur

io
si

da
d

ha
ci

a
lo

s
fe

nó
-

m
en

os
 n

at
ur

al
es

 y
 lo

s
av

an
ce

s
ci

en
tíf

ic
os

 y
 te

cn
ol

óg
ic

os
.

9.
-

U
til

iz
ar

 s
us

 c
on

oc
im

ie
nt

os
 s

ob
re

 e
l

m
ed

io
 p

ar
a

di
sf

ru
ta

r
de

 é
l,

as
í

co
m

o
pr

op
on

er
,

va
lo

ra
r

y,
 e

n
su

 c
as

o,
 p

ar
tic

ip
ar

 e
n

in
ic

ia
tiv

as
en

ca
m

in
ad

as
 a

 c
on

se
rv

ar
lo

 y
 m

ej
or

ar
lo

.

10
.-

 C
on

oc
er

 y
 v

al
or

ar
 e

l
de

sa
rr

ol
lo

 c
ie

nt
íf

ic
o

y
te

cn
ol

óg
ic

o,
 s

us
ap

li
ca

ci
on

es
,

in
ci

de
nc

ia
 e

n
su

 m
ed

io
 s

oc
ia

l
y

fí
si

co
 y

 s
u

im
pa

ct
o

am
bi

en
ta

l.

C
R

IT
E

R
IO

S
D

E
 E

V
A

L
U

A
C

IÓ
N

 D
E

L
 Á

M
B

IT
O

 C
IE

N
T

ÍF
IC

O
-T

E
C

N
O

L
Ó

G
IC

O

1
2

3
4

5
6

7
8

9
10

11
12

13
14

15
16

17
18

1
9

X
X

X
X

X
X

X

X
X

X
X

X
X

X
X

X
X

X
X

X
X

X
X

X

X

X
X

X
X

X
X

X
X

X
X

109

¿Cómo elaborar un Programa Base de Diversificación Curricular?

5.3.3. Propuesta de Programación para los ámbitos.

A la hora de realizar una propuesta de programación para el ámbito lingüístico
y social y el ámbito científico-tecnológico, hemos tenido muy presente dos puntos
básicos que condicionarán, en gran medida, el que la propuesta que adjuntamos
pueda ser llevada a cabo. En primer lugar, se ha realizado a un nivel meramente
teórico, teniendo en cuenta, eso sí, los principios que deben regir toda programa-
ción de estas características. Pero, a pesar de ello, somos conscientes que serán los
profesores de ámbito que se encarguen de desarrollar este módulo los que deban
sopesar la oportunidad o no de esta propuesta.

En segundo lugar, porque ninguna programación es realista si se realiza antes
de conocer al alumnado con los que se deberá poner en marcha. Hemos tenido en
cuenta, sin embargo, aquellos puntos que muy posiblemente tendrán los alumnos
de un Programa de Diversificación para llevarla a cabo (alumnos/as con deficien-
cias a la hora de comprender textos, imágenes, gráficos, con dificultades para
extraer y seleccionar informaciones de textos orales y escritos, dificultades para
producir textos escritos y dificultades de expresión oral, así como dificultades a la
hora de conceptualizar el espacio geográfico, la representación de hechos o magni-
tudes espaciales, de comprender procesos histórico-temporales, así como la toma
en consideración de distintas variables que inciden en la configuración de un proce-
so social; también graves dificultades para la realización de cálculos, para el razo-
namiento numérico, para la observación, etc.).

Por todo ello, la presente programación no pasa de ser una propuesta, como ya
hemos dicho. A pesar de ello, debemos tener en cuenta la necesidad de desarrollar
las capacidades recogidas en los objetivos de etapa.

Para desarrollar la presente propuesta hemos tenido en cuenta una serie de fac-
tores o criterios a la hora de desarrollar nuestra programación: los estructura-
les y los metodológicos que han determinado de forma importante nuestras expec-
tativas.

Es ya una “regla de juego” comúnmente aceptada que toda programación
didáctica ha de adecuarse a las características y necesidades del alumnado, rela-
cionándolas siempre con las decisiones tomadas en el Proyecto Educativo y en
el Proyecto Curricular del Centro. Pero es en los Programas de Diversificación
(P.D.) donde esta adecuación adquiere una importancia trascendental debido al
grado máximo de “individualización” que supone todo P.D. en el marco acadé-
mico de los centros. Por ello, como punto de partida, se debe prestar una impor-

Educación Secundaria

110

tancia relevante a los resultados de la evaluación psicopedagógica de los alum-
nos y alumnas, así como a los resultados e informes académicos anteriores de
este alumnado.

Estos resultados suelen hacer hincapié en determinados aspectos que son, por
lo general, comunes a todos los alumnos de diversificación, y que ya se han citado
profusamente en la literatura específica. Sólo por citar algunos:

• deficiencias en la utilización de estrategias adecuadas para la comprensión de
textos;

• dificultades para extraer y seleccionar informaciones de textos orales y escri-
tos;

• dificultades para re-utilizar o manejar la información suministrada en textos
orales y escritos;

• dificultades para captar el sentido global de los textos y reconocer su estruc-
tura;

• dificultades para producir textos escritos que den cuenta de sus conocimien-
tos y opiniones;

• dificultades de expresión oral en situaciones comunicativas académicas o
que impliquen cierta formalidad, y

• dificultades para participar verbalmente de manera adecuada en las activida-
des de pequeño grupo o del grupo-clase.

(M.E.C., “Ámbito lingüístico y social de los programas de diversificación
curricular”, 1.996)

Además de lo anteriormente citado, debemos tener en cuenta que, además de
estas dificultades a nivel global con problemas de lecto-escritura, muy probable-
mente estos alumnos tendrán alguna dificultad con aspectos específicos de las
Ciencias Sociales (medidas espaciotemporales, representación de hechos o magni-
tudes, procesos sociales e históricos, etc.), de la Ética (muy relacionados con las
actitudes) o de las Ciencias de la Naturaleza (la observación, la precisión, el aná-
lisis, la resolución de problemas,etc.) y de las Matemáticas (muy relacionados con
el cálculo y el razonamiento numérico).

111

¿Cómo elaborar un Programa Base de Diversificación Curricular?

Independientemente de aquellos aspectos relacionados con los objetivos gene-
rales de la etapa, así como las principales carencias o dificultades detectadas en los
alumnos en el desarrollo de las capacidades, no debemos olvidar que una clave
dentro del proceso de articulación de las programaciones serán aquellos que ven-
gan dictados por los puntos previstos por los propios Departamentos Didácticos
implicados en los programas de diversificación. El principal interés de este aspecto
reside en dotar de la necesaria coherencia y coordinación las programaciones de la
diversificación curricular para que lo que el alumnado reciba sea lo más completo e
integral posible.

Por lo que se refiere a los criterios estructurales y metodológicos para la pro-
gramación de los ámbitos, debemos decir que recientemente ha aparecido el “libro
azul” correspondiente a las programaciones de ámbito de los programas de diversi-
ficación curricular, donde se citan de manera desarrollada este punto.

Nosotros lo resumiremos en un decálogo de principios que, a buen seguro,
resultará de interés:

Decálogo:

Principios Estructurales y Metodológicos que

toda Programación de un P.D.

(que se precie) debe tener

1. Hay que dotar a las programaciones de la mayor coherencia posible mediante la
colaboración no sólo del Departamento de Orientación sino de todas las instan-
cias educativas del Centro, para intentar crear un Programa lo más compacto y
global posible.

2. Hablar de lo anterior supone entrar en lo referente a la tan citada, y no siempre
valorada en su justa medida, coordinación. Y nos referimos no sólo a la coordi-
nación de profesores implicados en los programas de diversificación, sino de
todos los Departamentos Didácticos (sin olvidar lo referente a Proyecto Educati-
vo y Curricular) ya que el alumnado de diversificación procede, normalmente,
de una secundaria ordinaria en la que el apoyo del profesorado anterior puede
suponer una referencia vital.

3. La integración de los contenidos de las diferentes áreas de procedencia no debe
significar una mezcolanza de conceptos y procedimientos dispares en unidades

Educación Secundaria

112

didácticas o bloques temáticos variados. Muy probablemente esta es la piedra
angular del éxito o no del programa.

4. Hay que intentar insertar dentro del programa, en lo que a metodología del pro-
fesor de aula se refiere, innovaciones educativas, ya planteadas en el común de
la Reforma educativa de la L.O.G.S.E., pero que adquieren mayor relevancia en
estos ámbitos.

5. Hay que tener muy en cuenta aspectos como la funcionalidad (ya citado en la
bibliografía especializada) de los aprendizajes que se pretenden conseguir. No
olvidemos que suelen ser alumnos desmotivados que necesitan, en la mayoría
de los casos, “sentir útil” el trabajo y, al tiempo, “sentirse útiles” trabajando.
Muy probablemente esto repercutirá en la autoestima del alumnado.

6. La participación de los alumnos (esto es, crear un grupo motivado, participativo
e integrado) es clave. Se deben trabajar y fomentar estos aspectos en los inicios
del Programa. Sobre este particular, interesa insistir en el sentido de que en
algunos programas de diversificación que conocemos, el profesorado de los dos
ámbitos, en apoyo con la hora de tutoría específica, incluyen dos bloques que
suelen llevar por título “¿Quiénes somos?” y “¿Qué queremos?”, con la finali-
dad de que adquieran una conciencia clara de qué pretenden desarrollar en un
Programa concreto.

7. Desde un punto de vista metodológico, sería pertinente graduar los niveles de
aplicación de los contenidos, partiendo de actividades motivadoras, y aumentan-
do su nivel de dificultad progresivamente durante el curso. El papel de este
aspecto es crucial para aspectos ya tratados como la autoestima, la motivación y
la progresión positiva a lo largo del Programa.

8. Insistir en el papel determinante que una evaluación adecuada a las necesidades
del alumnado y del propio Programa será, quizá, el resultado definitivo y más
visible del Programa.

9. Adecuarla a los nuevos criterios educativos de la propia Reforma Educativa es
fundamental, pero que dicha evaluación sea coherente y comprometida con los
principios de la diversificación curricular lo es, posiblemente, aún más.

10. Valorar como determinante los procesos de autoevaluación en la valoración de
los resultados, intentando que la crítica positiva de si mismo sea fundamental en
la progresión anteriormente citada.

113

¿Cómo elaborar un Programa Base de Diversificación Curricular?

11. Como punto final de este decálogo de la diversificación curricular, decir que,
además de todo lo citado, las programaciones de los ámbitos deben ser lo sufi-
cientemente abiertas y flexibles como para poder modificarse a lo largo del
desarrollo del propio Programa en el curso académico como en el cambio de un
curso a otro.

Figura 8: Cuadro-resumen con los criterios estructurales y metodológicos que, a nuestro parecer,
deberían tenerse en cuenta a la hora de elaborar cualquier programación, independientemente
de que se tratara para un programa base de diversificación o del currículo ordinario.

Hemos creído conveniente estructurar nuestra propuesta en módulos de trabajo
que también se podrían denominar proyectos o unidades temáticas. Hemos preferi-
do llamarlos así por su carácter marcadamente procedimental y actitudinal. Cada
módulo significa una estructura independiente pero conectada con el resto de los
módulos. Se trata de unidades integrales en el sentido de que incluyen desde pro-
puestas iniciales, un desarrollo autónomo de determinadas capacidades y su propia
autorregulación a través de evaluaciones y autoevaluaciones. Además, todo los
módulos se encardinan de forma constante y recurrente, dando así un mayor énfasis
a su sentido de programación de “ámbito”.

D e c á l o g o
Principios estructurales y metodológicos que toda

programación de un Programa de Diversificación
(que se precie) debe tener

1 coherencia

compacta y global

7 promover
motivación

autoestima

8 evaluación
adecuada y
coherente

(no olvidar autoev) 9

programaciones
abiertas y
flexibles

4 innovación
educativa (donde
más se necesita...)

todos los anteriores se resumen en:

coherencia y coordinación

5 funcionalidad
del

aprendizaje

6 participación
del

alumnado

2 coordinación

profesores, D D...

3 unidad en los
contenidos de las áreas que

componen los ámbitos

Juan Luis G
onzález C

arballo
F

rancisco S
olano M

acías y... 10

Educación Secundaria

114

A. PROPUESTA PARA EL ÁMBITO SOCIOLINGÜÍSTICO.

El ámbito lingüístico y social incluye las áreas de Lengua y Literatura Castella-
na, Ciencias Sociales, Geografía e Historia y Ética.

Como puede observarse, hemos planteado un doble esquema de Programación
(ver esquema que sigue a estas líneas). Para aquellos alumnos que deban cursar un
P. D. de dos años de duración tratarán un esquema de ocho módulos completos.
Aquellos que, en cambio, sólo cursen un Programa de un año de duración, realiza-
rán tan sólo seis módulos. Hay que citar que hemos creado tres módulos, los I, II y
III que son transversales (referentes a los bloques de contenido 1 y 2 en lo que se
refiere a los Módulos I y II; sobre el Módulo III -”Antinomias éticas...”, decir que
no se refiere a ningún bloque de contenido exclusivo, sino que más bien debe ser
un referente que se relaciona con la mayoría de ellos, especialmente en los que
genéricamente puede asociarse a las Ciencias Sociales, Geografía e Historia). Estos
tres módulos son recurrentes, constantes a lo largo del Programa, ya sea de un año
o de dos. Esto es así porque dadas las características previsibles del alumnado que
deba cursarlos, sus necesidades educativas se les podrá dar respuesta desde estos
tres módulos propuestos. De esta manera, aseguramos un casi total tratamiento de
la mitad de los objetivos del ámbito en dos cursos, sólo con el desarrollo de estos
dos módulos. Por lo que concierne al resto de los mismos, significar que en un P.
D. de dos años de duración (lo que hemos denominado 3.º y 4.º de Diversificación),
se cursarían, además de los tres ya reseñados, otros dos módulos para el 3.º y otros
tres para el 4.º que completan la propuesta de programación prevista. En el caso del
4.º de Diversificación, esto es, para un Programa de un único año, se amplía el
número a tres módulos (más los tres transversales) que se complementan a los del
año anterior (3.º de E.S.O. para aquellos que realicen el P.D. de un año). Aconseja-

¿QUÉ ES UN MÓDULO DE TRABAJO?

Se trata de una estructura de actuación docente completa e integral en el
sentido que incluye desde propuestas iniciales, un desarrollo autónomo de
determinadas capacidades y su propia autorregulación a través de evaluaciones
y autoevaluaciones. Tiene un carácter marcadamente procedimental y actitudi-
nal. Se desarrolla en un espacio amplio de tiempo. Está sujeta a cambios según
se desarrolle la labor docente y el proceso de aprendizaje. Cada módulo signifi-
ca una estructura independiente pero conectada al resto de manera recurrente y
transversal, dando, por ello, un mayor énfasis al sentido de “programación de
ámbito”.

115

¿Cómo elaborar un Programa Base de Diversificación Curricular?

mos que para cualquier duda se consulte con el Documento I de “Vías para un Pro-
grama de Diversificación” al final de la memoria

Figura 9: Esquema con el desarrollo de la propuesta de programación para el ámbito lingüístico
y social.

3.º
Diversif.

4.º
Diversif.

MÓDULO I

LA LENGUA VIVA

MÓDULO IV

LA ESPAÑA DEL

SIGLO XX

MÓDULO IV

LA JUVENTUD ACTUAL

MÓDULO V

TODOS SOMOS

ESCRITORES

MÓDULO V

UN MUNDO DIVERSO Y EN

CONFLICTO: LA ALDEA GLOBAL

MÓDULO VI

LEER Y ESCRIBIR:

LA LITERATURA

MÓDULO II

LA SOCIEDADES EN LA

HISTORIA

MÓDULO III

ANTINOMIAS ÉTICAS:

INDIVIDUO Y SOCIEDAD

Hemos de destacar que todos los módulos propuestos tienen su reflejo en los
bloques de contenido que hemos desarrollado previamente. Pasaremos, a continua-
ción, a desglosar dichos módulos.

PROPUESTA DE PROGRAMACIÓN PARA 3.º DE DIVERSIFICACIÓN

Módulo de Trabajo I
LA LENGUA VIVA

En este módulo inicial se pretenden desarrollar aquellos objetivos que den
respuesta a las necesidades educativas especiales del alumnado de diversifica-
ción. Se trataría de establecer con claridad unas líneas de trabajo para corregir
sus deficiencias a la hora de escribir y hablar con corrección utilizando las nor-
mas básicas de la lengua. Desarrollar aspectos gramaticales, fonéticos, ortográfi-
cos, sintácticos y textuales. Es tan amplio que es uno de los módulos de trabajo
que deberán desarrollarse de forma transversal a toda la programación, sea de un
año o dos de duración. Encuentra su complemento en los módulos denominados
“Todos somos escritores” y “Leer y escribir: la Literatura”.

Módulo de Trabajo II
LAS SOCIEDADES EN LA HISTORIA

Se trata del segundo módulo inicial y transversal que deberá ser desarrollado
de forma recurrente a lo largo de todo el programa. Alcanza su significado si
tenemos en cuenta las características del alumnado ya reseñado (deficiencias de
comprensión de fenómenos, procesos, marcos espaciotemporales, etc.). Por ello,
se trata de un módulo eminentemente procedimental para alcanzar los conteni-
dos previstos. Se relaciona con los módulos de “La España del siglo XX”, “La
juventud actual” y “Un mundo diverso y en conflicto: la aldea global”. En él se
deben desarrollar, al mismo tiempo, aspectos relacionados con el área de Ética,
como puede ser el caso de bloques como “Principales problemas éticos de nues-
tro tiempo” o “Algunos proyectos éticos de nuestro tiempo (feminismo, pacifis-
mo, ecologismo, ...”).

Educación Secundaria

116

117

¿Cómo elaborar un Programa Base de Diversificación Curricular?

Módulo de Trabajo III
ANTINOMIAS ÉTICAS: INDIVIDUO-SOCIEDAD

Se trata del tercer módulo inicial y transversal que deberá ser desarrollado de
forma recurrente a lo largo de todo el programa. Su principal significado es el de
destacar los rasgos definitorios de la moral, así como aspectos relacionados con
el conflicto moral, la moral y la sociedad, individuo y sociedad, fundament
moral de la libertad, etc.

Módulo de Trabajo IV
LA ESPAÑA DEL SIGLO XX

A través de este módulo se pretende desarrollar de forma práctica los resul-
tados obtenidos del tratamiento del módulo II, ya que podrán ver fenómenos
y procesos (especialmente sociopolíticos y económicos) que antes se vieron
a un nivel teórico. Proponemos que se desarrollen de forma paralela a través
de la historia general de España del siglo XX y de la historia de sus locali-
dades para que realicen trabajos de campo y pequeñas investigaciones en gru-
po que dinamicen el proceso de enseñanza/aprendizaje. Se relaciona con los
módulos “La Juventud Actual” y “Un mundo diverso y en conflicto: la aldea
global”. En este mismo módulo deben desarrollarse cuestiones relativas al
área de Ética como pueden ser “Principales problemas éticos de nuestro tiem-
po”, “La autoridad y su legitimación”, “Algunos proyectos éticos de nuestro
tiempo (feminismo, pacifismo, ecologismo, ...”).

Módulo de Trabajo V
TODOS SOMOS ESCRITORES

La pretensión principal de este módulo es alcanzar un grado satisfactoria en
la producción de mensajes orales y escritos, siendo conscientes de nuestro papel
de agentes activos dentro del desarrollo de la lengua, así como el uso correcto
del castellano incumbe a todos y abre un mundo de posibilidades, no sólo litera-
rias. Por ello, se tratará de reforzar aspectos ya desarrollados en el módulo inicial
“La Lengua Viva”, pero haciendo hincapié en la expresión oral y escrita con
coherencia, corrección y creatividad de acuerdo con las diferentes finalidades y
situaciones comunicativas y adoptando un estilo expresivo propio. Por decirlo de
alguna manera, se trata de iniciar a los alumnos y alumnas en los contenidos que
desarrollarán con posterioridad en el módulo V “Leer y escribir: la Literatura”.

Educación Secundaria

118

PROPUESTA DE PROGRAMACIÓN PARA 4.º DIVERSIFICACIÓN

MÓDULO DE TRABAJO I
LA LENGUA VIVA

MÓDULO DE TRABAJO II
LAS SOCIEDADES EN LA HISTORIA

MÓDULO DE TRABAJO III: ANTINOMIAS ÉTICAS:
INDIVIDUO Y SOCIEDAD

Estos tres módulos ya se han desarrollado anteriormente. Debemos reseñar.
únicamente, que en el caso de que se trate de alumnos que cursan un P.D. de dos
años, los contenidos de dichos módulos iniciales deberán ser desarrollados de
forma transversal si las condiciones así lo requieren. En el caso de los
alumnos/as que cursen un Programa de un único año, se desarrollarían partiendo
de los niveles del grupo, aunque se ha de pensar que deberían tener un mayor
tratamiento.

Módulo de Trabajo IV
LA JUVENTUD ACTUAL

A partir del tema de la juventud en la sociedad actual (que a buen seguro les
resultará motivador e interesante) se tratará de asimilar procesos y fenómenos de
cambio cultural y cambio histórico, asó como procesos de crisis a lo largo de la
Historia, tomando como modelo, por ejemplo, la historia de la música rock. Es,
en realidad, la continuación de los módulos ya tratados de “La España del siglo
XX” y “Las sociedades en la Historia”. Muy posiblemente puede ser considera-
do como idóneo para desarrollar aspectos relacionados con otros temas del mun-
do de la Ética ya citados anteriormente: “Principales problemas éticos de nuestro
tiempo” (donde tendrán cabida aspectos como la violencia, marginación y discri-
minación, consumismo, etc.)

Módulo de Trabajo V
UN MUNDO DIVERSO Y EN CONFLICTO: LA ALDEA GLOBAL

A partir de los conceptos, procedimientos y actitudes ya desarrolladas con
módulos de trabajo anteriores, se pretende ahora conseguir un acercamiento más
profundo a la Historia del Tiempo Presente (la historia acaecida desde el fin de
la Segunda Guerra Mundial). Ahora se trabajará, si es posible, a un nivel de
mayor conceptualización de los procesos de cambio y continuidad en la Historia

119

¿Cómo elaborar un Programa Base de Diversificación Curricular?

reciente, así como de abstracción de los procesos sociales. Hemos pensado en
este módulo el tema propuesto por su cercanía e interés para el alumnado, ade-
más de favorecer ampliamente el uso de fuentes escritas y audiovisuales. Abar-
ca, como puede observarse aspectos referentes a disciplinas como la Historia (en
su vertiente más contemporánea), pero también de la Geografía Humana y Eco-
nómica. Se pretende, además, alcanzar satisfactoriamente la comprensión de lo
que de un tiempo a esta parte se ha venido llamando la “aldea global” (mediante
la cual se pueden tratar casi todas las actitudes desarrolladas en los bloques de
contenido). Al mismo tiempo pueden desarrollarse aspectos como “Algunos pro-
yectos éticos de nuestro tiempo” o “La autoridad y su legitimación”, relaciona-
dos con el área de Ética.

Módulo de Trabajo VI
LEER Y ESCRIBIR: LA LITERATURA

Este módulo es la continuación de los ya desarrollados anteriormente: “La len-
gua Viva” y “Todos somos escritores” (especialmente de este último). Se pretende
conseguir alcanzar objetivos relacionados con la valoración de la realidad literaria
de nuestra historia y comprender la literatura como patrimonio de nuestra cultura,
reconociendo en ella valores tanto individuales como sociales que posibilite la
comprensión en grado satisfactorio de textos literarios en lengua castellana perte-
necientes a distintos géneros, además de producir los suyos propios. No estaría
fuera de lugar tratar también en este módulo (como, sin duda, también se haría en el
módulo “La Lengua Viva”) aspectos relacionados con la evolución lingüística del
castellano y de las demás lenguas peninsulares. Promover el disfrute a través de la
Literatura deberá ser la actitud principal a desarrollar a través de este módulo.

B. PROPUESTA PARA EL ÁMBITO CIENTÍFICO-TECNOLÓGICO.

El ámbito científico-tecnológico incluye como áreas de referencia las Matemá-
ticas y las Ciencias de la Naturaleza.

Teniendo en cuenta las consideraciones y las aportaciones que se han comenta-
do en secciones anteriores y desde cada una de las áreas se ha estructurado la pro-
puesta de programación en siete módulos de trabajo de una forma integradora y
con la intención de que permitan un desarrollo conjunto y globalizado de los blo-
ques de contenidos propuestos anteriormente. Además debe tenerse en cuenta que
nuestra propuesta de Programa de Diversificación incluye la posibilidad de desa-
rrollar un Programa de 1 año o de 2 años de duración, lo que amplía de forma
importante las características de la programación.

Educación Secundaria

120

Figura 10: Desarrollo de la propuesta de programación del ámbito científico-tecnológico.

En el esquema que a continuación se adjunta se relacionan los diferentes módu-
los de trabajo propuestos.

3.º
Diversif.

4.º
Diversif.

MÓDULO I

PROCESO DE RESOLU-

CIÓN DE PROBLEMAS

MÓDULO IV

LOS MATERIALES

MÓDULO IV

INTERCAMBIOS Y

CAMBIOS FÍSICOS

MÓDULO V

LOS SERES VIVOS

MÓDULO V

TRANSFORMACIONES

EN EL PLANETA TIERRA

MÓDULO II
TRATAMIENTO DE LA

INFORMACIÓN
CIENTÍFICO-TÉCNICA

MÓDULO III

PROPORCIÓN Y MEDIDA

121

¿Cómo elaborar un Programa Base de Diversificación Curricular?

Como puede observarse, hemos planteado un doble esquema de Programación.
Para aquellos alumnos que deban cursar un P. D. de dos años de duración tratarán
un esquema de siete módulos completos. Aquellos que, en cambio, sólo cursen el
Programa de un año de duración, realizarán tan sólo cinco módulos. Hay que citar
que hemos creado tres módulos, los I, II y III que son comunes y recurrentes, cons-
tantes a lo largo del Programa, ya sea de un año o de dos. Esto es así porque dadas
las características previsibles del alumnado que deba cursarlos, sus carencias ven-
drán delimitadas, en gran medida, por carencias referentes a estos tres módulos
propuestos. De esta manera, aseguramos un casi total tratamiento de la mitad de los
objetivos del ámbito en dos cursos. Así el módulo I engloba contenidos que han de
tratarse continuamente, ya que partir del planteamiento de problemas y buscar y
aplicar estrategias de resolución no es una mera estrategia didáctica ni tampoco un
aprendizaje específico y aislado que deba realizarse al margen del tratamiento de
los restantes bloques, sino que constituye un conjunto de contenidos recurrentes
que configuran un modo fundamental de trabajo. A pesar del tratamiento continuo
de este bloque convendría que se trabajara con más dedicación al principio del
programa, con el fin de que los alumnos se familiaricen con la metodología que se
propone para la resolución de problemas. Este módulo puede integrarse en el pro-
ceso de aprendizaje partiendo del planteamiento de problemas cuyo proceso de
resolución conlleve el aprendizaje de los contenidos de los restantes módulos.

Del mismo modo, los contenidos específicos de los módulos II y III tienen sen-
tido si se tratan simultáneamente con los contenidos contemplados en otros módu-
los. Por lo que concierne al resto de módulos, significar que en un P. D. de un año
de duración (lo que hemos denominado 3.º de Diversificación), se cursarían, ade-
más de los tres ya reseñados, otros dos módulos (los números IV y V) que comple-
tan la propuesta de programación prevista. En el caso de 4.º de Diversificación, se
cursan otros dos módulos más los tres comunes que complementan a los del año
anterior (o a los de 3.º de E.S.O. para aquellos que realicen el P.D. de un año).

Hemos de destacar que todos los módulos propuestos tienen su reflejo en los
bloques de contenidos que hemos desarrollado previamente para este ámbito. Pasa-
remos, a continuación, a desglosar los diferentes módulos.

Educación Secundaria

122

Módulo de Trabajo II
TRATAMIENTO DE LA INFORMACIÓN CIENTÍFICO-TÉCNICA

Con este módulo de trabajo se pretende que los alumnos/as adquieran las
bases necesarias para obtener, interpretar y utilizar informaciones y datos de
carácter científico y técnico, extraídos de situaciones próximas a ellos. Para
conseguirlo es necesario que conozcan una serie de contenidos básicos : técni-
cas básicas de recogida de datos e informaciones, comprendan los distintos len-
guajes científicos y técnicos (numérico, gráfico, estadístico, algebraico, quími-
co, etc), entiendan el significado y la utilización de las distintas notaciones
numéricas y los distintos usos de las letras en fórmulas y ecuaciones. Por otro
lado es necesario que calculen e interpreten los parámetros estadísticos elemen-
tales, conozcan y manejen los modos de organización y representación de datos
por medio de tablas numéricas o gráficas.

Módulo de Trabajo I
PROCESO DE RESOLUCIÓN DE PROBLEMAS

Dado que las áreas que configuran el ámbito científico-tecnológico pueden
abordarse conjuntamente mediante el planteamiento de problemas hemos con-
siderado interesante comenzar los dos cursos de diversificación con un módulo
de trabajo específico sobre este tema.

Con este módulo se pretende que los alumnos/as analicen las situaciones
problemáticas que se quieren resolver, establezcan un plan de acción para su
resolución, apliquen el plan prefijado y saquen conclusiones de los resultados
obtenidos.

La finalidad de este módulo es que sirva para que los alumnos/as reflexio-
nen sobre situaciones de la vida cotidiana, incorporen y utilicen nuevos conte-
nidos científicos que ayuden a interpretar los conocimientos adquiridos y desa-
rrollen actitudes positivas hacia las Ciencias.

Podría ser interesante que los problemas planteados tuviesen las siguientes
condiciones : Provocasen en los estudiantes la necesidad de ser resueltos, ser
relevantes y asequibles al nivel intelectual de los alumnos y tratar, a través de
su resolución, los contenidos seleccionados, teniendo en cuenta los objetivos
previstos.

PROPUESTA DE PROGRAMACIÓN PARA 3.º DE DIVERSIFICACIÓN

123

¿Cómo elaborar un Programa Base de Diversificación Curricular?

Módulo de Trabajo III
PROPORCIÓN Y MEDIDA

A través de este módulo se pretende que los alumnos/as aprendan a contar,
calcular y medir, así como los relativos a la proporcionalidad. Para ello es
necesario que los alumnos aprendan ha utilizar los números y las formas geo-
métricas así como los sistemas de medida.

Es imprescindible que comprendan el significado y uso de los distintos
tipos de números y la importancia y utilidad del cálculo y la medida. Así como
el aprendizaje de la estimación del orden de magnitud de cálculos, medidas y
soluciones. No puede olvidarse la importancia del uso adecuado de los diferen-
tes instrumentos de medida.

Módulo de Trabajo V
LOS SERES VIVOS

Con este módulo se pretende que los alumnos/as conozcan y comprendan
las diferentes funciones de nutrición, de relación y de reproducción de los ani-
males y las plantas. Pueden introducirse conceptos de salud y de hábitos ali-
menticios.

Módulo de Trabajo IV
LOS MATERIALES

La pretensión principal de este módulo es que los alumnos/as adquieran los
conocimientos básicos de las sustancias materiales y sus propiedades caracte-
rísticas. Deben entender que significan estas propiedades y qué aplicaciones
concretas tienen en situaciones reales de la vida doméstica y de la industria.

Los alumnos/as deben entender lo que significan algunos cambios físicos y
químicos que ocurren en las sustancias como consecuencia de agentes o accio-
nes externas (oxígeno, agua, cambios de temperatura, etc.).

Debe realizarse un estudio sobre la constitución de la materia, de tal forma
que les permita interpretar algunas propiedades apreciables a simple vista.

En este módulo pueden introducirse algunos de los recursos materiales más
útiles para el ser humano así como sus aplicaciones y rentabilidad económica,
humana y medioambiental.

Educación Secundaria

124

Módulo de Trabajo I
PROCESO DE RESOLUCIÓN DE PROBLEMAS

Módulo de Trabajo II
TRATAMIENTO DE LA INFORMACIÓN CIENTÍFICO-TÉCNICA

Módulo de Trabajo III
PROPORCIÓN Y MEDIDA

PROPUESTA DE PROGRAMACIÓN PARA 4.º DIVERSIFICACIÓN

Estos tres módulos ya se han desarrollado anteriormente. Debemos reseñar.
únicamente, que en el caso de que se trate de alumnos que cursan un P.D. de dos
años, los contenidos de dichos módulos iniciales deberán ser desarrollados de for-
ma transversal si las condiciones así lo requieren. En el caso de los alumnos/as que
cursen un Programa de un único año, se desarrollarían partiendo de los niveles del
grupo, aunque se ha de pensar que deberían tener un mayor tratamiento.

Módulo de Trabajo IV
INTERACCIONES Y CAMBIOS FÍSICOS

Con este módulo se pretende que los alumnos conozcan la importancia de
las interacciones como causantes de los diferentes tipos de movimientos. Así
como comprendan y utilicen las principales características de la energía, como
son : su presentación en diferentes formas, su capacidad de ser transformada,
de ser transferida, de ser almacenada, etc. En este módulo pueden introducirse
las diferentes fuentes energéticas, incluso estudiarse las existentes en la zona.

Módulo de Trabajo V
TRANSFORMACIONES EN EL PLANETA TIERRA

Con este módulo se pretende que los alumnos/as comprendan todos los
cambios que afectan a la Tierra y las interacciones de ésta con los seres vivos.
Se introducirían los conceptos de evolución, selección natural, mutaciones, así
como todos los cambios del planeta que afecten a los seres vivos como por
ejemplo los factores abióticos (temperatura, presión, salinidad, etc.).

En este módulo puede introducirse el estudio de la degradación medioam-
biental producida por el hombre y las medidas para evitarla.

125

¿Cómo elaborar un Programa Base de Diversificación Curricular?

5.4. Áreas de optatividad.

5.4.1. Optativas generales.

Las materias optativas que se introducen el área de optatividad deben servir
para que el alumnado de diversificación alcance los objetivos generales de la Edu-
cación Secundaria Obligatoria mediante propuestas curriculares más acordes con

Figura 11: Fases de desarrollo de la programación que proponemos. Se pretende conseguir un
proceso integral del proceso de enseñanza-aprendizaje.

C. FASES DE DESARROLLO DE LA PROGRAMACIÓN PROPUESTA.

Todos estos módulos deberán trabajarse en clase siguiendo un esquema preciso
que posibilite un buen grado de tratamiento. Hemos delimitado en cuatro las fases
que, posiblemente, se podrían tener en cuenta a la hora de desarrollarlos:

FASES DE DESARROLLO DE LA
PROGRAMACIÓN PROPUESTA

FASE 1.ª

INTRODUCCIÓN
a. Presentación del módulo

b. Determinación de un “plan de
trabajo” mediante acuerdos

c. Detección de conocimientos
previos

d. Establecer los objetivos

FASE 3.ª

EVALUACIÓN
siguiendo las pautas que se

establezcan y los criterios del
Programa Base de

Diversificación Curricular

FASE 2.ª

DESARROLLO
del módulo a través de:

a. Exposiciones
b. Clases Teóricas

c. Equipos de trabajo
d. Exposiciones individuales o

grupales del alumno/s
e. Actividades

FASE 4.ª

ELABORACIÓN DE UNA
MEMORIA FINAL

incluyendo aquello que se ha tratado,
lo que se ha aprendido, dificultades,
importancia de lo tratado en su vida.
Podría constituir una fase más del

proceso de aprendizaje y
autoevaluación

Ju
an

 L
ui

s
G

on
zá

le
z

C
ar

ba
llo

F
ra

nc
is

co
 S

ol
an

o
M

ac
ía

s

Educación Secundaria

126

sus intereses y formas de aprender. En consecuencia, el criterio más importante
para orientar a un alumno o alumna de un programa de diversificación curricular a
escoger una oferta u otra debe ser el que ésta le sea útil para progresar en relación a
la consecución de los objetivos generales de la etapa.

El equipo educativo y el Departamento de Orientación debe analizar en qué
forma se está desarrollando el proceso educativo y de aprendizaje del alumno/a en
cada una de las áreas, con el fin de identificar qué capacidades, de entre aquéllas a
las que se ha dado prioridad en su momento para el alumnado de la etapa y en el
programa base, necesitan de una mayor atención y esfuerzo. En coherencia con los
resultados de este análisis, se determinaran las materias optativas que, en principio,
pueden resultarle de mayor interés y pueden contribuir en mayor medida a atribuir
un sentido al aprendizaje.

La inmensa mayoría del alumnado de los programas de diversificación, dada su
historia de frecuentes fracasos escolares, suele estar más interesado por los proce-
sos de aprendizaje que faciliten su inserción en la vida activa, y por los procesos de
socialización que le permiten una incorporación a la vida adulta.

Sin embargo, no debemos olvidar que es conveniente que el alumnado que cur-
sa un programa de diversificación comparta materias optativas con sus compañeros
y compañeras del grupo de referencia, del curso o del ciclo, lo cual resultará moti-
vador y al mismo tiempo les hará sentirse menos “diferentes”.

Por este motivo nuestra propuesta para el área de optatividad es dividirla en dos
bloques, uno correspondiente a las materias optativas que están implantadas en el
centro y otro bloque que incluye materias específicas del programa de diversifica-
ción, generalmente propuesta por el Departamento de Orientación.

Respecto al diseño curricular de las áreas del primer bloque (materias optativas
del centro) se toma como referencia el diseño realizado por el Departamento
Didáctico que propuso la correspondiente optativa.

5.4.2. Optativas específicas del Programa de Diversificación.

Por lo que se refiere a las optativas de este segundo bloque, es decir, las que se
ofrecen de manera específica para alumnos de diversificación, decir que su diseño
curricular ha correspondido, en gran medida, a los encuentros y la coordinación
con los Departamentos Didácticos más relacionados con ellas. Ofrecemos a conti-
nuación qué criterios hemos seguido para decidir las que consideramos idóneas
para el fin propuesto.

127

¿Cómo elaborar un Programa Base de Diversificación Curricular?

En primer lugar, hemos partido del supuesto de la gran carga formativa y de
iniciación profesional que suelen tener los Programas de Diversificación Curricu-
lar. Por ello, y teniendo en cuenta que en Montijo existía un antiguo Instituto de
Formación Profesional (I.F.P. Extremadura) con medios disponibles, pensamos cre-
ar dos optativas de cada rama profesional de las que aún perviven en ese Centro:
dos de la rema eléctrica y dos de la rama administrativa ; además en principio los
ciclos de grado medio que se implantaran estarán relacionados seguramente con
estas ramas.. En coordinación con los Departamentos del mismo, propusimos una
lista de posibles asignaturas que, finalmente, quedaron en las cuatro que nos parecí-
an más adecuadas.

De la misma manera, elegimos otras dos optativas específicas de Programa de
Diversificación como el Taller de Idiomas y las Técnicas de Búsqueda de
Empleo, como muy positivas para el perfil de alumnado que posiblemente tratare-
mos. Con ello fortalecemos la oferta educativa y completamos itinerarios que pue-
den responder a diferentes intereses del alumnado.

Además, hemos querido que estas asignaturas favorezcan la transición a la
vida activa y adulta a través de programaciones realistas y útiles que, al mismo
tiempo, favorezcan el tratamiento de aprendizajes globalizados. No debemos
olvidar que en ningún momento la inserción de estas optativas rompe la tónica que
quisimos marcar a la hora de diseñar y estructurar nuestro perfil de Programa de
Diversificación, sino que lo complementa perfectamente.

Citamos, a continuación, las asignaturas que hemos considerado oportunas para
nuestro caso. No hemos creído procedente incluir sus programaciones:

➨ Taller de Reparación de juguetes.

➨ Introducción a la Neumática.

➨ Técnicas de Búsqueda de Empleo.

➨ Procesos de comunicación.

➨ Operatoria de Teclados.

➨ Taller de Idiomas (Inglés).

Capítulo Sexto

CRITERIOS PARA EL

ACCESO Y SELECCIÓN

DEL ALUMNADO

131

¿Cómo elaborar un Programa Base de Diversificación Curricular?

Criterios para el acceso y selección del alumnado

6.1. Introducción.

Los destinatarios de estos programas son alumnos con una edad comprendida
entre dieciséis y dieciocho años que no han completado la E.S.O. y que, en la
mayoría de los casos, habrán agotado las oportunidades de permanecer más tiempo
en un mismo ciclo o curso sin haber alcanzado satisfactoriamente los objetivos
correspondientes, manifestando dificultades generalizadas de aprendizaje, que
afectan a gran parte de las áreas y presentando además problemas de desmotivación
e inadaptación escolar.

No obstante estos alumnos mantienen expectativas de título, desean alcanzar el
título de Graduado en Educación Secundaria, y por ello deben aceptar voluntaria-
mente estos programas frente a otras opciones educativas como los Programas de
Garantía Social.

Sin embargo, estos destinatarios constituyen un colectivo muy heterogéneo
cuyos perfiles conviene precisar, especialmente en cuanto a su competencia curri-
cular, de cara a ofertarle una respuesta adecuada a esas necesidades manifestadas.

Por tanto, podemos establecer cuatro perfiles de alumnos:

PERFIL A:

Alumnos que han repetido en Educación Primaria y en el 1er ciclo de Educación
Secundaria, y presentan graves problemas de aprendizaje, no habiendo conseguido
los objetivos del 1er ciclo de Secundaria.

Estos alumnos se prevee que accedan como algo excepcional al P.D. de 2 años,
sin iniciar el 2º ciclo de Secundaria.

Respecto a este perfil consideramos que en nuestros Centros, al no existir el 1er

ciclo de Secundaria sería conveniente que todos los alumnos cursen al menos una

Educación Secundaria

132

vez 3º de E.S.O., ello conllevaría un mejor conocimiento del alumno en todos sus
aspectos y una mejor decisión a la hora de proponerlo para un P.D.

PERFIL B:

Alumnos que habiendo cursado una vez 3º de Secundaria se le hayan detectado
graves problemas de aprendizaje y que el equipo educativo considere que ni repi-
tiendo 3º puede llegar a alcanzar los objetivos mínimos previstos.

Estos alumnos se prevee que accedan a un P.D. de 2 años (vía 4 de la figura 6
“Vías para un programa de Diversificación”) o bien a un P.D. de un año (vía 3 de
la citada figura 6) dependiendo de su nivel de competencia curricular o de su edad.

PERFIL C:

Alumnos que habiendo cursado más de una vez de 3º de Secundaria se le hayan
detectado problemas de aprendizaje que los llevarían a no conseguir los objetivos
de la etapa.

Estos alumnos se prevee que accedan a un P.D. de 1 año (vía 3 de la figura
6 “Vías para un programa de Diversificación”) ya que se supone que su nivel de
competencia curricular es de 3º de Secundaria.

PERFIL D:

Alumnos que habiendo cursado una vez 4º de Secundaria no logran superar los
objetivos generales de la etapa. El problema radica en que están al borde de la
escolaridad normal y no es posible la repetición de curso.

Estos alumnos se prevee que accedan a un P.D. de un año (vía 5 de la figura 6
“Vías para un programa de Diversificación”) ya que su nivel de competencia curri-
cular es de 3º de Secundaria.

En el cuadro adjunto resumimos los perfiles característicos de los alumnos de
diversificación:

133

¿Cómo elaborar un Programa Base de Diversificación Curricular?

Figura 12: En este cuadro se pretenden resumir las características de los alumnos y alumnas de
diversificación.

6.2.- Bases legales.

Resolución de 28 de mayo de 1993 (B.O.E. de 7 de Junio de 1993) de la Secre-
taría de Estado de Educación por la que se regulan los programas de diversificación
curricular en la etapa de Educación Secundaria Obligatoria, y más concretamente
en la instrucción tercera, puntos 1 y 2.

6.3.- Criterios de acceso.

Proponemos los siguientes criterios para que un alumno/a pueda acceder a un
P.D.

• Ser mayor de 16 años o que los cumpla durante el año en que el curso
comienza.

CRITERIOS PARA EL ACCESO Y SELECCIÓN DEL ALUMNADO

perfiles del alumnado

DATOS
EDAD

ACCESO

16
años

2
cursos

1er

ciclo

no supera
objetivos
primaria

repetidor
primaria y/o

1er ciclo
no

3.º
e.s.o.

16 ó 17
años

1 ó 2
cursos

3.º
e.s.o.

carencias
del

2.º ciclo

repetidor
primaria y/o

secund.
sí

3.º
e.s.o.

17
años

1 ó 2
cursos

3.º
e.s.o.

carencias
del

2.º ciclo

repetidor
primaria y/o

secund.
sí

3.º
e.s.o.

17
años

1
curso

4.º
e.s.o.

carencias
del

1er ciclo

repetidor
primaria y/o

secund.
sí

4.º
e.s.o.

DESFASE
GRUPO
EDAD

NIVEL EN
QUE OCURRE

FRACASO

NIVEL COM-
PETENCIA

CURRICULAR

HISTORIAL
ESCOLAR
PREVIO

¿HA INICIA-
DO YA EL
2.º CICLO?

GRUPO
REFERENCIA

perfil
a

perfil
b

perfil
c

perfil
d

2
años

1-2
años

1
año

1
año

Educación Secundaria

134

6.4.- Procedimiento de selección.

A) PROPUESTA:

Los alumnos que se propongan para incorporarse a un P.D. serán detectados a
lo largo del curso anterior a su entrada en el P.D. Para ello, a partir de la evaluación
inicial aquellos alumnos susceptibles de incorporarse al P.D. serán objeto de un
seguimiento más atento por parte del equipo educativo del grupo.

Este seguimiento, realizado por el equipo educativo (ver Documento IV
“INFORME DEL PROFESOR DE ÁREA PARA DIVERSIFICACIÓN”) con apoyo

• Estar escolarizado en el centro el curso precedente y poseer uno de los perfi-
les indicados en la introducción de este apartado (Perfiles B, C y D). Excep-
cionalmente podrá acceder directamente al P.D., aún proviniendo de otro
Centro (Perfil A).

• Presentar dificultades generalizadas de aprendizaje y encontrarse en situa-
ción de riesgo evidente de no alcanzar los objetivos de la etapa. A los efectos
de este apartado se entenderá que un alumno tiene dificultades generalizadas
de aprendizaje cuando se constate a través de su historial escolar y de la eva-
luación psicopedagógica, que su desfase académico, respecto a diversos obje-
tivos básicos y de carácter funcional, y referidos preferentemente a las áreas
de Lengua Castellana, Ciencias Sociales y Geografía e Historia, Matemáticas
y Ciencias de la Naturaleza (Física y Química, Biología y Geología), le impi-
den seguir progresando para alcanzar los objetivos generales de etapa a tra-
vés del currículo ordinario, pese a las medidas educativas previas realizadas
(apoyos, adaptaciones, atención por parte del D.O., etc.).

• Tener expectativas razonables de alcanzar los objetivos de la etapa a través
del P.D., y por tanto de obtener la titulación de Graduado en Educación
Secundaria. Estas expectativas se valoraran a través de su nivel académico,
ritmo de aprendizaje, expectativas personales, capacidades y madurez perso-
nal.

• Correr un grave riesgo de abandono escolar.
• Que el origen de su fracaso escolar se encuentre en dificultades claras de

aprendizaje y no tanto en problemas de motivación, interés, falta de discipli-
na, etc.

• Aceptación voluntaria del alumno para incorporarse al programa. Si es
menor de 18 años habrá de manifestarse la aceptación de sus padres (ver
Documento I “MODELO DE AUTORIZACIÓN DE PADRES”).

135

¿Cómo elaborar un Programa Base de Diversificación Curricular?

del D.O.(para ello se deberá realizar una prueba para conocer el nivel de competen-
cia curricular del alumno/a, con su consiguiente informe), tendrá como objetivos:

• Detección de la población escolar de riesgo: alumnos que han acumulado
repeticiones y continúan con dificultades de aprendizaje, alumnos que han
promocionado sin alcanzar los objetivos educativos de ciclos o etapas ante-
riores, etc.

• Conocimiento de las competencias, dificultades y potencialidades de estos
alumnos.

• Aplicación de medidas de apoyo y refuerzo dentro del currículo ordinario.

Este seguimiento dará lugar a que los equipos educativos formulen normalmente
sus propuestas de incorporación al P.D. durante el 2º trimestre del curso. Estas pro-
puestas serán aprobadas a ser posibles por consenso del equipo tras el diálogo. No
obstante, y en el supuesto de que el consenso no fuera posible, la decisión deberá ser
adoptada con el acuerdo de, al menos, dos tercios del equipo educativo. Las propues-
tas serán formuladas por el tutor del grupo en cuestión que las dirigirá al Jefe de Estu-
dios. (Ver Documento II “MODELO DE INFORME DEL EQUIPO EDUCATIVO”).

Junto a la propuesta sería conveniente que figurara la siguiente información:
❖ Datos obtenidos en la observación sistemática y seguimiento del alumno.
❖ Análisis de su evolución durante este proceso indicando medidas educativas

aplicadas y respuesta del alumno.
❖ Niveles de competencia conseguidos en las distintas áreas del currículo.
❖ Sugerencias sobre el posible programa individual de diversificación que

debería seguir.

B) EVALUACIÓN PSICOPEDAGÓGICA.

Será un proceso de obtención y valoración de información relevante para deter-
minar las necesidades educativas del alumno y fundamentar su propuesta curricular
en el contexto educativo.

Este proceso constará de tres fases sucesivas:
1. Obtención de información relevante para los fines que nos proponemos.

Esta información no solo se centrará en el alumno, sino también en los con-
textos que más directamente condicionan su aprendizaje y las mutuas impli-
caciones. Por tanto se recogerá información de las características del alum-

Educación Secundaria

136

no y de los procesos y productos que el alumno desarrolla en diversos con-
textos, especialmente el socio-familiar y escolar. Sería interesante conside-
rar en esta fase distintos elementos como por ejemplo : historia de su desa-
rrollo personal y escolar, niveles de competencia curricular, procesos de
aprendizaje que desarrolla, interacción con el contexto escolar, característi-
cas personales, capacidades generales y específicas, etc. (Ver documento V,
“MODELO DE ACTA PARA ENTREVISTA CON ALUMNOS/AS”).

2. Valoración de la información obtenida en orden a los fines propuestos.
3. Propuesta fundamentada de las medidas educativas que se consideren apro-

piadas. Si se recomienda la entrada del alumno en un P.D. se indicarán las
líneas generales del programa que se recomienda.

4. Los profesores del Departamento de Orientación, coordinados por el Profe-
sor de Psicología y Pedagogía, realizarán la evaluación psicopedagógica,
junto con el tutor del grupo y demás profesores del alumno.

De todas formas este apartado preferimos que otros compañeros del curso lo
desarrollen más profundamente.

C) TOMA DE DECISIONES.

La decisión de incorporar al alumno al P.D. se adoptará por consenso en sesión
convocada y presidida por el Jefe de Estudios, con asistencia del tutor del grupo al
que pertenezca el alumno y de un profesor del Dpto. de Orientación propuesto por
el Jefe de este departamento (ver Documento III “MODELO DE ACTA PARA
DECIDIR LA INCORPORACIÓN DE UN ALUMNO A UN PROGRAMA DE
DIVERSIFICACIÓN”).

En esta decisión se tomará como referencia la información obtenida sobre el
alumno y su valoración en relación con las condiciones que debe reunir para incor-
porarse a estos programas.

Si la decisión es positiva, se analizarán las líneas generales propuestas por el D.O.
y el Equipo Educativo para que se incorporen al programa individual que se le apli-
que. La decisión será comunicada por escrito al alumno, y en su caso, a sus padres.

Si se ha optado por la incorporación al P.D., el Dpto. de Orientación, a partir
del Programa Base que esté aprobado para el Centro, concretará el programa indi-
vidual de diversificación que deberá seguir el alumno.

La propuesta de este Programa de Diversificación Individual deberá ser envia-
da a la Inspección Técnica con objeto de que emita su preceptivo informe.

Capítulo Séptimo

LA EVALUACIÓN

139

¿Cómo elaborar un Programa Base de Diversificación Curricular?

La evaluación

7.1. Introducción.

La evaluación de los alumnos que sigan programas de diversificación, será, al
igual que en el caso del resto del alumnado, continua, individualizada e integrado-
ra. Las dificultades que se encuentran al seguir las pautas de una evaluación con
estas características, difícil de realizar en los cursos ordinarios, en el caso de los
programas de diversificación, será viable, dado el reducido numero de alumnos que
deben integrar este programa.

La evaluación se referirá a los objetivos generales de la etapa y a los criterios
de evaluación establecidos para cada área o materia en el Programa Base de Diver-
sificación, de acuerdo con las adaptaciones que para cada alumno o alumna se
hayan decidido.

La evaluación deberá ser realizada por el conjunto de profesores y profesoras
que impartan las enseñanzas al alumno, coordinadas por el profesor tutor. Las deci-
siones derivadas de la evaluación serán tomadas de forma colegiada, de acuerdo
con lo que para estos programas se determine en el Proyecto Curricular.

En las sesiones de evaluación, cuando el progreso del alumno o alumna no res-
ponda a los objetivos previstos en el programa de diversificación correspondiente,
se tomaran las medidas educativas oportunas.

Al termino de la duración prevista para el programa, si el alumno o alumna ha
alcanzado, globalmente y por evaluación integradora de todas las áreas y materias
cursadas, los objetivos establecidos en el mismo, recibirá el titulo de Graduado en
Educación Secundaria.

En todo caso, y al igual que el resto del alumnado de la etapa, al termino del
programa de diversificación el alumno recibirá una acreditación del Centro en la
que consten los años cursados y las calificaciones obtenidas en las distintas áreas y
materias. Dicha acreditación se recogerá en las hojas en blanco del Libro de Esco-
laridad de la Enseñanza Básica del alumno.

Educación Secundaria

140

Asimismo, al termino del programa de diversificación, se formulará el Consejo
Orientador sobre el futuro académico y profesional del alumno o alumna, que será
de carácter personal y no prescriptivo.

(Por ultimo señalar que las áreas especificas, organizadas en torno a los ámbi-
tos social y lingüístico y científico-tecnológico, podrán ser impartidas por el profe-
sorado del Departamento de Orientación o por el profesorado de los Departamentos
Didácticos implicados en dichas áreas).

En la evaluación de los alumnos podemos diferenciar las siguientes etapas:

Evaluación inicial

¿Qué evaluar?

Debido a las características propias de estos alumnos y alumnas, es especial-
mente importante la realización de una evaluación inicial que muestre, de forma
global, las ideas, actitudes, motivaciones y conocimientos del grupo concreto con
el que se va a trabajar.

En concreto, la evaluación inicial esta destinada a conocer:
* las ideas personales de los alumnos.
* sus conocimientos referidos a las áreas de los ámbitos.
* sus preconceptos erróneos.
* su capacidad de expresión y comprensión.

¿Para qué evaluar?

Deben hacerse ver a los alumnos la finalidad de esta evaluación, con dos finali-
dades:

* Por una parte, para que el profesor las conozca las tenga como punto de par-
tida del proceso de aprendizaje de nuevos contenidos.

* Por otra parte, y fundamentalmente, para que los propios alumnos sean cons-
cientes de sus errores conceptuales iniciales y del cambio de ideas que se
produce, y por tanto, de su propio aprendizaje.

¿Cuándo evaluar?

Es interesante que esta evaluación se realice como paso previo a una nueva fase
de aprendizaje: al comienzo del curso escolar, al iniciar una unidad didáctica, un
tema o un bloque de temas similares, etc.

141

¿Cómo elaborar un Programa Base de Diversificación Curricular?

¿Cómo evaluar?

Los instrumentos adecuados a esta fase de evaluación podrían ser : el cuestio-
nario, la resolución de breves situaciones problemáticas, el torbellino de ideas, la
entrevista, los mapas conceptuales, etc.

Evaluación formativa

¿Qué evaluar?

En esta fase se trata de valorar los avances, las dificultades y los bloques pro-
pios del proceso de aprendizaje.

La evaluación formativa debe reflejar la calidad, mas que la cantidad, del
aprendizaje, apoyándose en la observación de los avances conseguidos por cada
uno de los alumnos. Por consiguiente, no basta con averiguar si se ha producido el
aprendizaje de contenidos relativos a conceptos, sino que hay que recabar informa-
ciones relativas a aprendizajes de distinto tipo: capacidad para tomar, analizar e
interpretar datos, aplicación de los conocimientos a contextos diferentes, hábitos de
trabajo en la clase y fuera de ella, etc.

Con ello se trata de hacer una evaluación de los procesos de aprendizaje y
construcción de conocimientos, y no solo de los productos o niveles finales
alcanzados. Esto va en consonancia con el hecho de considerar la evaluación
como seguimiento y reorientacion, mas que como clasificación según aciertos
y errores.

¿Para qué evaluar?

Con esta evaluación se pretende ir conociendo (tanto el profesor como los
alumnos) cuales son las dificultades y los progresos que tienen lugar durante el
aprendizaje, con el fin de modificar la practica en función de ello o seguir avanzan-
do en el proceso.

Además, hay que tener en cuenta que los efectos a largo plazo son tanto o mas
significativos que los inmediatos y planificados, ya que el aprendizaje es un proce-
so y no una acción final.

Esta evaluación esta destinada a que:

Educación Secundaria

142

* el profesor conozca las dificultades y el progreso de los alumnos en
- la compresión y uso de nuevos contenidos,
- como relacionan diferentes conocimientos,
- como aplican los nuevos conocimientos a situaciones diversas, etc.

* los alumnos sean conscientes de sus dificultades, conozcan sus avances y
sean conscientes de su propio cambio de ideas:
- contrastando con sus ideas iniciales,
- revisando las correcciones y sugerencias del profesor a sus producciones
(escritas, orales o manipulativas).

¿Cuándo evaluar?

A la evaluación formativa no le corresponde un momento determinado, sino
que debe existir a lo largo de todo el proceso de enseñanza-aprendizaje.

¿Cómo evaluar?

La evaluación ha de estar en consonancia con los objetivos propuestos, con la
secuencia de aprendizaje y la metodología del trabajo seguida por los alumnos y el
profesor, tanto en el aula como fuera de ella, así como las bases pedagógicas y
epistemológicas que sustentan el proceso de enseñanza aprendizaje.

Para que la evaluación sea coherente, es necesario que no haya contradiccion
entre los que se hace en clase y lo que se hace a la hora de evaluar. De otro modo
se crean situaciones de desconfianza en el alumnado, y se altera su proceso de
aprendizaje.

Los instrumentos para la evaluación, en gran medida, serán las propias activi-
dades de aprendizaje, pues se trata de ir haciendo el seguimiento sobre el trabajo de
los alumnos y alumnas. De esta forma se favorece o se propicia la adquisición de
hábitos de trabajo diario y sistemático.

Los datos necesarios para realizar esta valoración pueden recabarse de diferen-
tes formas, por ejemplo:

* Observando de forma sistemática el proceso de aprendizaje. Registrando las
observaciones e interpretandolas (diarios de clase, observación en el aula,
etc.).

* Analizando documentos (cuadernos de trabajo, informes de trabajos biblio-
gráficos o experimentales, etc.) y otras producciones de los alumnos.

143

¿Cómo elaborar un Programa Base de Diversificación Curricular?

* Realizando pruebas escritas u orales, entrevistas o planteamiento sistemático
de preguntas.

* Planteando pruebas de autoevaluación y de contraste con las ideas iniciales.

Evaluación sumativa

¿Qué evaluar?

Esta fase consiste en valorar los tipos y grados de aprendizaje de los alum-
nos en relación con los objetivos previstos, o con aquellos otros objetivos que, aun-
que no estaban fijados previamente o no se habían hecho explícitos, a lo largo de la
evaluación formativa se ha creído necesario incluir.

¿Para qué evaluar?

Este es el momento en que la evaluación podría identificarse con una simple
calificación, si solo se tuviera en cuenta una prueba de evaluación final. Por este
motivo hay que entender este momento de la evaluación como una valoración del
resultado de todas las fases de evaluación.

¿Cuándo evaluar?

Al termino de cada fase de aprendizaje.

¿Cómo evaluar?

Como se ha indicado hasta ahora, la evaluación, en esta fase, se puede realizar
por una parte, mediante la observación, registro e interpretación de las respuestas y
comportamientos de los alumnos a preguntas y situaciones que exigen la utiliza-
ción de los contenidos aprendidos. El objetivo es conocer el tipo y grado de apren-
dizaje conseguidos por los alumnos, haciendo que estos utilicen los nuevos conoci-
mientos para resolver diferentes situaciones.

Por otra parte, además de la situación final, es fundamental tener en cuenta el
proceso seguido en el aprendizaje y el punto de partida: del contraste entre los
datos aportados en las tres fases mencionadas y del contraste entre estos datos y los
objetivos, se deriva la evaluación sumativa. La evaluación sumativa constituye la
valoración global de todo el proceso.

Educación Secundaria

144

7.2. Evaluación del programa de diversificación.

7.2.1. Introducción.

La evaluación es parte integrante del Programa Base, en su elaboración y en su
desarrollo práctico. Su importancia radica en que aporta información precisa y
oportuna que nos permita juzgar críticamente el desarrollo del proceso y mejorarlo
en la consecución de sus objetivos previstos.

La evaluación dotará de reflexión a todo el proceso convirtiéndolo en activo y
abierto, apto para la aplicación de ajustes y modificaciones que respondan a las
expectativas e intereses de la Comunidad Escolar. Nuestra evaluación del programa
tendrá, en consecuencia, como referentes inmediatos sus objetivos generales.

7.2.2. Criterios para la evaluación.

La evaluación propuesta responde a los siguientes criterios:

a) Validez de las informaciones recogidas a lo largo de la preparación y desa-
rrollo del programa. Así tendremos oportunidad de tomar decisiones sobre
los objetivos del programa y de realizar su ajuste, si fuera necesario.

b) Fiabilidad en cuanto a la credibilidad de las aportaciones y los informes.

c) Viabilidad de la evaluación, conforme a los recursos y tiempo disponibles.

d) Revisión del proceso de evaluación, a partir de los propios resultados de la
evaluación, para adaptarla a las nuevas situaciones que se planteen.

Con estos criterios perseguimos una evaluación útil, eficaz y consensuada des-
de el punto de vista de agentes implicados en el proceso.

7.2.3. Pautas para la evaluación.

Trataremos conjuntamente los componentes de la evaluación y sus distintas
fases y consideraremos la evaluación no como un simple producto final, sino más
bien como proceso continuo y paralelo a la elaboración y desarrollo del Programa
Base.

145

¿Cómo elaborar un Programa Base de Diversificación Curricular?

Es necesario precisar cuándo va aplicarse la evaluación y por qué en esos
momentos. Creemos indispensable la temporalización de la evaluación en tres
fases, la primera de ellas situada al principio y otra final del proceso, la tercera ten-
drá lugar a lo largo de la realización del programa.

→ Evaluación inicial.

Es la reflexión necesaria para toda planificación, consiste en un balance inicial
de las circunstancias materiales, personales y de los planteamientos pedagógicos
que nos permitan analizar el complejo proceso que constituye un Programa Base de
Diversificación. Debe ser, por tanto, valorativa e identificadora, actuando sobre la
situación y agentes que interaccionen en el programa, además de su modelo de
organización y coordinación, atendiendo a los condicionamientos previos que
influyen en la definición y desarrollo del proceso.

Señalaremos los objetivos de la evaluación inicial:

a) Identificación de los elementos, materiales, humanos y organizativos que
definen el programa, a fin de permitir su efectividad y optimización.

b) Señalar las circunstancias negativas y positivas que acompañen al Programa
Base para adoptar decisiones que contrarresten las deficiencias y aprove-
chen los elementos favorables.

c) Sentar las bases para la evaluación de los resultados del programa y del pro-
ceso evaluador del mismo, constituyendo un punto de referencia para
ambos.

d) Considerar la validez de los elementos básicos del programa como pueden
ser sus principios pedagógicos, organización y programación.

La evaluación inicial ha de llevarse a cabo inmediatamente antes de la puesta
en marcha del Programa Base. Al final del curso anterior a la iniciación del progra-
ma, o el mes de Septiembre previo al comienzo del curso en el que se impartirá el
programa, serían fechas de aplicación de la evaluación inicial.

Componentes de la evaluación inicial:

- Adecuación del diseño del programa al entorno, necesidades, intereses del
alumnado y a las posibilidades del centro.

Educación Secundaria

146

- Implicación y participación de los diferentes miembros de la Comunidad
Escolar relacionados con la elaboración y desarrollo del programa.

- Integración del programa en el marco del Proyecto Curricular del centro.

- Utilidad de los elementos materiales disponibles en el centro para la realiza-
ción del programa.

- Disponibilidad, adecuación y motivación del profesorado que intervenga en
este proceso de enseñanza.

- Características sociales del alumnado, predisposición a su participación en
este programa, niveles de competencia curriculares y estilos de aprendizaje.

→ Evaluación procesual.

Desde una perspectiva dinámica y diacrónica se analizarán la evaluación del
funcionamiento de los elementos organizativos y de coordinación del programa,
también el desarrollo de los procesos de aprendizaje. La evaluación procesual com-
prueba la aplicación de los principios pedagógicos, los objetivos de las programa-
ciones didácticas y los criterios establecidos para conseguir un buen funcionamien-
to del Programa Base. Esta evaluación es tan importante como la programación del
proceso completo y la organización de sus elementos, puesto que supone la realiza-
ción y puesta en marcha de dicho programa. Es difícil llevarla a cabo al requerir un
seguimiento continuo y el establecimiento de mecanismos de control interno que
de forma puntual, valoren la consecución de los objetivos didácticos, organizativos
y de otro tipo programados previamente.

Pueden ser objetivos de la evaluación procesual:

a) La orientación y asesoramiento del equipo educativo en materia de progra-
mación, organización y aplicación del programa.

b) Realimentación y reorientación de las estrategias y actividades que se llevan
a cabo para conseguir los objetivos planteados en el programa.

c) Evaluación continua y objetiva de las actuaciones relacionadas con el Pro-
grama Base.

147

¿Cómo elaborar un Programa Base de Diversificación Curricular?

Los resultados de la evaluación continua constituyen la base para la evaluación
final.

Componentes de la evaluación procesual:

- Funcionamiento y coordinación del equipo educativo, como grupo docente
que propone una metodología adecuada al programa.

- Funcionamiento de la coordinación didáctica en los ámbitos en los que se de
implicación con el programa(Departamentos Didácticos, Departamento de
Orientación, Jefatura de Estudios, Comisión Pedagógica...).

- Desarrollo de las actividades de aprendizaje promovidas por el Programa
Base.

- Utilización de los recursos didácticos materiales, espaciales y equipos comu-
nes del centro.

- Práctica de la evaluación, calificación y recuperación en el proceso de apren-
dizaje.

- Desarrollo de las actividades de tutoría del grupo de diversificación y de la
tutoría del grupo de referencia.

- Desarrollo de actividades de orientación académica y profesional para el
alumnado del programa.

→ Evaluación final.

La evaluación final tiene sentido si ha sido precedida por una fase de progra-
mación y por las evaluaciones inicial y procesual. Por esto mismo, muchos objeti-
vos son comunes en los tres momentos de la evaluación. Particularmente la evalua-
ción final pretende interpretar, valorar y juzgar la consecución de los logros educa-
tivos propuestos en el Programa Base, determinando si se han cubierto las necesi-
dades inicialmente previstas y valorando los diferentes efectos provocados, una vez
analizadas sus causas. Por esto último, la evaluación final debe transcender su
momento de aplicación y su ámbito, no sólo será punto final de un proceso sino
que también constituirá el arranque de la evaluación inicial se un programa subsi-
guiente.

Educación Secundaria

148

Además de los objetivos propuestos para una evaluación en general, la final
persigue los siguientes:

a) Cuantificar y analizar los resultados académicos obtenidos.

b) Diagnosticar las causas del éxito y fracaso en el proceso de enseñanza-
aprendizaje.

c) Formular propuestas de corrección y mejora.

d) Informar de los resultados obtenidos del análisis del proceso y las propues-
tas derivadas de su evaluación a la Comunidad Educativa.

e) Relacionar y retroalimentar la programación y evaluación de sucesivos Pro-
gramas Base.

Componentes de la evaluación final:

- Resultados académicos de los grupos que han seguido el programa.

- Incidencia del Programa Base en el marco general del centro educativo.

- Aspectos organizativos del programa con relación al funcionamiento del
mismo, utilización de recursos materiales, coordinación de los participan-
tes...

- Grado de consecución de los objetivos propuestos en el Programa Base.

- Grado de satisfacción de los diferentes miembros de la Comunidad Educati-
va con relación al clima de trabajo, consecución de objetivos y resultados.

Al final de la evaluación se debe establecer si el programa debe ser modificado,
cambiado radicalmente o mantenido con algunos ajustes, y también buscará el
efecto de refuerzo psicológico de los participantes en el programa.

7.2.4. Procedimientos y agentes de la evaluación.

Proponemos diferentes procedimientos para el diseño de instrumentos de eva-
luación pertinentes, según sean los criterios que vayamos a evaluar y la fase en la

149

¿Cómo elaborar un Programa Base de Diversificación Curricular?

que nos encontremos. Nuestra propuesta tiene un carácter general debido a que es
necesario tener totalmente desarrollado el programa para su precisión. Algunos
procedimientos e instrumentos de evaluación pueden ser:

- Test de rendimiento.
- Cuestionarios.
- Escalas de valoración.
- Evaluación comparativa de programación y consecución de objetivos.
- Contraste de resultados de evaluación obtenidos con distintos instrumentos.
- Evaluación de habilidades instrumentales específicas.
- Investigaciones que se apoyen en hipótesis.
- Informes sobre los diferentes estamentos que participan en el programa (pro-

fesores, alumnos...), elaborados con información procedente de ellos mismos
o de otros evaluadores.

Los agentes de la evaluación también deben ser variados: internos al proceso de
elaboración y desarrollo, y externos a los mismos pero que aporten, debido a una
competencia adecuada, observaciones pertinentes a la evaluación. Podríamos con-
siderar como evaluadores:

- Comisión de Coordinación Pedagógica del centro.
- Departamentos Didácticos.
- Departamento de Orientación.
- Equipo educativo que aplica el programa.
- Alumnos afectados.

Capítulo Octavo

DEL PROGRAMA

BASE AL PROGRAMA

INDIVIDUALIZADO

153

¿Cómo elaborar un Programa Base de Diversificación Curricular?

Del Programa Base al Programa individualizado

R esulta evidente señalar que todo lo expuesto hasta ahora no pasa de ser
una reflexión teórica de cómo podría ser un Programa Base de Diversi-

ficación Curricular. Sin embargo, este Programa debe ser práctico porque, a fin de
cuentas, serán alumnos y alumnas con disparidad de situaciones académicas y per-
sonales los que deban asistir a dicho Programa. Es lógico, por ello, pensar que todo
Programa Base debe adecuarse a cada alumno para que sea, cuanto menos, efectivo
y realista. Ese es el paso que en cierta literatura legal y pedagógica recibe el nom-
bre de “del Programa Base al Programa individualizado”. Dada la diversidad de
alumnos que accederán teóricamente a un Programa de Diversificación (diferentes
niveles académicos, de maduración, diversos orígenes personales, motivaciones,
etc.) los criterios tenidos en cuenta a la hora de elaborar el Programa Base deberán
adaptarse a dichas características individuales. La Orden Ministerial de 28 de junio
de 1992 ya plantea un proceso específico para dicho paso del P. Base al individuali-
zado.

Nosotros resumiremos aquí los pasos principales que se deberían seguir para
que dicha adaptación resulte eficaz:

PROPUESTA DEL EQUIPO EDUCATIVO

El equipo de profesores realizará un informe con los datos que indiquen la
necesidad de integrar a determinado alumno al Programa. Dicho informe consta-
rá de:

➩ datos personales, nivel de competencia curricular, proceso seguido a lo
largo de su escolarización, informes del ciclo y otras actividades realizadas hasta
el momento.

➩ Razones que avalan la necesidad de su integración en dicho Programa.

(Ver documento II “Informe Equipo Educativo” y documento IV “Informe
profesor de área” del anexo documento).

1

Educación Secundaria

154

EVALUACIÓN PSICOPEDAGÓGICA

El Departamento de Orientación llevará a cabo la evaluación psicopedagógi-
ca. Para la misma y su posterior informe serán necesarios datos como:

a) las condiciones del alumno (capacidades, intereses, motivación, estilo de
aprendizaje, potencial del aprendizaje, etc.), y

b) Los contextos del alumno: familiar, escolar y social.
Con todo ello se realizará un informe.

2

ENTREVISTA CON EL ALUMNO Y SU FAMILIA

El D.O. es el encargado de realizar la entrevista con el interesado y la familia
con el fin de plantear la entrada del alumno en el P. D., comentar los objetivos
que se persiguen. De dicha reunión surgirá la decisión de si el alumno entrará en
el Programa o no, ya que debe existir deseo explícito para ello. (Ver documento I
“Autorización de padres”, documento V “Entrevista a alumno” y documento VI
“Entrevista a padres” del anexo documento).

3

TOMA DE DECISIÓN SOBRE LA INTEGRACIÓN DEL ALUMNO
EN EL PROGRAMA

Con los informes señalados en los dos pasos anteriores, la decisión compete
a: Tutor, Jefe de Estudios y un miembro del Departamento de Orientación. Para
tomar esa decisión se deberá tener en cuenta:

- posibilidades del alumno para alcanzar los objetivos generales de la
E.S.O. y

- grado de acuerdo y aceptación del alumno y de su familia.
(Ver documento III del anexo documento).

4

155

¿Cómo elaborar un Programa Base de Diversificación Curricular?

PREPARACIÓN DEL PROGRAMA INDIVIDUALIZADO

Una vez recabada toda la información anterior se elaborará el Programa
Individualizado donde deberá constar:

■ Grupo de referencia (tanto si forma parte de un grupo ordinario como si
forma parte del un grupo específico del Programa) y tutor a quien se asigna su
seguimiento.

■ Áreas básicas a las que se puede incorporar y específicas más adecuadas
para él, así como las optativas.

■ Adaptación de los objetivos, contenidos y criterios de evaluación a las
posibilidades del alumno/a.

■ Estrategias de enseñanza adecuadas a su modo de aprender.

5

Recomendamos que para más información sobre el tema se utilice la biblio-
grafía específica a este respecto, pero de manera especial el ya citado de María
Dolores Muzás y otros, 1995, así como el de A. Arroyo y otros, 1994. Además,
los documentos legales al respecto, a saber, la Orden Ministerial de 28 de julio de
1992 y la reciente Orden Ministerial de 14 de febrero de 1996 sobre evaluación
psicopedagógica (BOE del 23 de febrero de 1996). En ellos se podrá encontrar
información y ejemplificaciones de documentos necesarios. De todos modos, en
los anexos del presente Programa se puede encontrar documentos que bien pue-
den servir para tal fin.

Capítulo Noveno

¿CÓMO SOLICITAR

UN PROGRAMA

BASE DE DIVERSIFICACIÓN

CURRICULAR?

159

¿Cómo elaborar un Programa Base de Diversificación Curricular?

¿Cómo solicitar un programa base de diversificación curricular?

U na vez realizado el Programa Base de Diversificación Curricular del
Centro por el Departamento de Orientación en colaboración con los

Departamento Didácticos del mismo, será presentado en la Comisión de Coordina-
ción Pedagógica para que de el visto bueno y a continuación sea ratificado por el
Consejo Escolar.

Para que este Programa pueda llevarse a la práctica necesitamos su aprobación
por parte de las autoridades educativas. En este capítulo contamos de forma resu-
mida cuáles son los pasos para esta aprobación.

El Centro que esté interesado en impartir un Programa de Diversificación nece-
sitará la autorización expresa de la Dirección General de Renovación Pedagógica.
A este fin, el Centro remitirá una SOLICITUD, antes del día 30 de junio del año
en el que se inicie el programa, a la Dirección Provincial correspondiente, que a
su vez, la remitirá a la Dirección General de Renovación Pedagógica, debidamente
informada, antes del día 15 de julio siguiente.

Dicha solicitud deberá incluir un informe que contenga al menos los puntos
siguientes:

• Necesidades que justifican la aplicación del Programa.

• Características del alumno del Centro.

• Previsión de alumnos para realizar el Programa.

• Recursos materiales y humanos con que cuenta el Centro.

• Líneas principales del Programa Base.

Educación Secundaria

160

Aquel Centro en el que hayan concurrido circunstancias excepcionales que
imposibilitaron la presentación de la solicitud en el plazo señalado, pueden hacerlo
hasta el día 30 de noviembre de cada año en la Dirección Provincial correspon-
diente, que a su vez, la remitirá a la Dirección General de Renovación Pedagógica,
debidamente informada, antes del día 10 de diciembre siguiente. Estos Centros si
se les aprueba el programa podrán comenzarlo en el segundo trimestre del curso.

Anexos

DOCUMENTOS

163

¿Cómo elaborar un Programa Base de Diversificación Curricular?

DOCUMENTO I

MODELO DE AUTORIZACIÓN DE PADRES

Sello registro de entrada

, a de de 19 .

D. ... como

padre/madre o tutor del alumno/a

...

ACEPTO que mi hijo/a curse(1) ... de E.S.O., dentro del

PROGRAMA DE DIVERSIFICACIÓN CURRICULAR con una duración de

............................. año/s previsto en la L.O.G.S.E.(2), y que el/la tutor/a

... del curso

.............. grupo , en representación del equipo docente me propone.

El diseño del Programa corresponde al Departamento de Orientación y se ade-
cuará a las características psicopedagógicas y de aprendizajes de los alumnos
inscritos en dicho programa.

Fdo.: Padre/Madre/Tutor

(1) Indíquese 3º ó 4º
(2) Capítulo Tercero, Sección Primera, Art. 23

Educación Secundaria

164

DOCUMENTO II

MODELO DE INFORME DEL EQUIPO EDUCATIVO

ALUMNO/A .. Edad Grupo

MEDIDAS EDUCATIVAS ADOPTADAS PREVIAMENTE
(Cítense aquellas medidas educativas que el profesor del Área, el Tutor, el Equipo Educativo o el Departamento Didáctico ha
realizado previamente: diversificaciones del currículo específico de su área, enseñanza individualizada, adaptaciones curricula-
res, etc.)

GRADO DE COMPETENCIA CURRICULAR DE LAS ÁREAS
(Dificultades de aprendizaje y habilidades a potenciar)

COMPORTAMIENTO, ACTITUD Y PERSONALIDAD

PROPUESTA RAZONADA DEL EQUIPO EDUCATIVO
(Medidas educativas, orientaciones y recomendaciones)

SUGERENCIA DEL PROGRAMA DE DIVERSIFICACIÓN
● Duración: ❑ 1 curso / ❑ 2 cursos

165

¿Cómo elaborar un Programa Base de Diversificación Curricular?

● Adaptación de objetivos, contenidos y criterios de evaluación

● Materias optativas más recomendadas

Celebrada la reunión del Equipo Educativo del alumno atrás citado, el día
.......... de de 199....., se acuerda tomar las medidas reseñadas
para ponerlas en conocimiento del alumno y de sus padres para su aprobación. Lo
firma el tutor/a en nombre de todo el equipo docente.

Fdo. Tutor/a

D./Dña. ..

Nota importante: a este documento se le pueden añadir todos los anexos que se consideren
oportunos (informes de áreas, de la Jefatura de Estudios, del Equipo Educativo, de Departa-
mentos Didácticos, del Departamento de Orientación, etc.) dado que los espacios para eva-
luar los puntos anteriores pueden ser insuficientes para explicitarlos claramente.

Educación Secundaria

166

DOCUMENTO III

MODELO DEL ACTA DE LA SESIÓN PARA DECIDIR LA
INCORPORACIÓN DE UN ALUMNO A UN PROGRAMA

DE DIVERSIFICACIÓN CURRICULAR

Se reunen en .. los siguientes
profesores:

D./Dña. ..como Jefe de Estudios

D./Dña. ..como Tutor/a del alumno

D./Dña. ...como miembro del
Departamento de Orientación,

para tomar la decisión de incluir o no al

alumno/a..

. ... del curso y grupo en

un programa individual de diversificación.

Vistos y estudiados los documentos siguientes:

a. informe del equipo educativo firmado por el tutor, y
b. evaluación psicopedagógica realizada por el Departamento de Orientación
donde se explícita que tanto el alumno como sus padres aceptan su inclusión en
dicho programa, analizado también el expediente académico-administrativo del
alumno.

DECIDIMOS

Que el alumno .. puede
incorporarse a dicho programa.

Dado en , a de de 199.....

Fdo. Jefe de Estudios Fdo. Tutor/a Fdo. Representante D. Orient.

167

¿Cómo elaborar un Programa Base de Diversificación Curricular?

DOCUMENTO IV

MODELO DE INFORME DEL PROFESOR DE ÁREA

ÁREA DE ..

PROFESOR..

ALUMNO ..

Curso Grupo

1. SITUACIÓN GENERAL DEL ALUMNO EN LA ASIGNATURA EN CUANTO
A CONOCIMIENTOS.

2. ACTITUD QUE MUESTRA HACIA LA ASIGNATURA.
(Interés, trabajo, etc.)

3. ¿QUÉ CAUSAS CREES QUE SON EL ORIGEN DE LAS DIFICULTADES DE
ESTE ALUMNO?

4. ¿QUÉ TIPO DE REFUERZOS PARECE QUE LE HACEN ALGÚN EFECTO?
(Ejemplos: diversificaciones, individualización del currículo, adaptaciones, amonestaciones, amenazas, darle importancia ante

la clase, etc.)

Educación Secundaria

168

5. TIPO DE ACTIVIDADES DE LA ASIGNATURA EN LAS QUE MEJOR SE
MANEJA O LE MOTIVAN ALGO.

6. OTROS ASPECTOS QUE QUIERA HACER CONSTAR.

Fdo.: El Profesor del Área

169

¿Cómo elaborar un Programa Base de Diversificación Curricular?

DOCUMENTO V

Datos Personales

Apellidos y Nombre ...
Edad......... Fecha de nacimiento Ciclo........... Curso Grupo
Repite ❑ SÍ /❑ NO Cursos Repetidos en otros ciclos ..
Centro de Procedencia
..

Asignaturas suspensas durante el presente curso en las evaluaciones: 1ª/ 2ª/ 3ª.

Causas del bajo rendimiento escolar

● Personales:

● Familiares:

● Escolares:

Expectativas académicas y profesionales

- ¿Tiene pensado trabajar o estudiar?
..
- Tipo de trabajo
..

..

- Tipo de estudios
..

..

MODELO DE ACTA PARA LA
ENTREVISTA CON LOS ALUMNOS

Educación Secundaria

170

Información sobre el Programa de Diversificación

- Duración
- Asignaturas
- Optativas
- Ventajas
- Tutoría

Compromiso personal

Está dispuesto a cursar el Programa de Diversificación que ofrece este Centro:

SÍ ❑ NO ❑

Fdo.: El alumno/a ...
, a de de 199....

171

¿Cómo elaborar un Programa Base de Diversificación Curricular?

Fecha de la entrevista : ___ / ___________ / 199 __

-. ¿Cuál es el problema? (Breve descripción del mismo).

-. ¿Cuándo comenzó?

-. ¿Cuál creen que puede ser la causa?

-. ¿Qué medidas han adoptado para intentar solucionar el problema y qué resultados han
obtenido? (Si han hablado con él, qué le dicen, cómo se lo dicen, le castigan, le obligan,
etc.).

-. ¿Conoce su hijo/a la importancia de obtener el Título en Educación Secundaria?

-. ¿Cuáles son las expectativas de su hijo? (Seguir estudiando, trabajar,etc.).

-. ¿Qué expectativas tienen ustedes en relación a su hijo? ¿Qué creen que puede hacer en
el futuro?.

-. ¿Cómo creen que se puede solucionar el problema?

MODELO DE ACTA PARA ENTREVISTAS A PADRES

DOCUMENTO VI

Alumno:

Fecha de nacimiento: Curso:

Educación Secundaria

172

-. ¿Cómo creen que podemos ayudarles nosotros?

-. Otros datos relevantes:

Acuerdos adoptados:

BIBLIOGRAFÍA

175

¿Cómo elaborar un Programa Base de Diversificación Curricular?

• AA. VV.: “Manual del profesor de Educación Secundaria”. Madrid, 1994.

• AA. VV.: “Proyecto Curricular de Educación Secundaria Obligatoria”. Madrid,
1994.

• ARROYO, A.; CASTELO, A. y PUEYO, M. C.: “El Departamento de Orienta-
ción: Atención a la Diversidad”, Madrid, 1994.

• CENTRO DE DESARROLLO CURRICULAR. MINISTERIO DE EDUCA-
CIÓN Y CIENCIA: “Los programas de diversificación curricular. Secundaria
Obligatoria”, Madrid, 1995.

• DÍEZ LÓPEZ, E.: “Diseño curricular y aprendizaje significativo”, Madrid, 1989.

• ESTEBAN FRADES, S. Y BUENO LOSADA, J. : “Claves para evaluar y trans-
formar los Centros”, Madrid, 1988.

• GONZÁLEZ CARBALLO, J.L. y SOLANO MACÍAS, F. : “Una diversificación
curricular”, Cuadernos de Pedagogía. 257, Barcelona, 1997. Pp. 32-37.

• LÓPEZ LÓPEZ-MENCHERO, J.L.: “Diversificación curricular”, Cuadernos de
Pedagogía. 244, Barcelona, 1996, pp 31-35.

• MIRAS, M. Y SOLÉ, I.: “La evaluación del aprendizaje y la evaluación en el
proceso de enseñanza y aprendizaje”, Madrid, 1990.

• MUZÁS, Mª.D. y otros: “Diseño de Diversificación Curricular en Secundaria”,
Madrid, 1995.

• ROSALES LÓPEZ, C.: “Criterios para una evaluación formativa”, Madrid,
1981.

• SOLER GARCÍA, M.: “Los programas de diversificación curricular”, Centro de
Desarrollo Curricular del Ministerio de Educación y Ciencia, Madrid, 1995.

• SUÁREZ YÁNEZ, A.: “Dificultades en el aprendizaje”, Madrid, 1995.

• ZABALZA BERAZA, M.A.: “Diseño y desarrollo curricular”, Madrid, 1995.

LEGISLACIÓN

179

¿Cómo elaborar un Programa Base de Diversificación Curricular?

• - LEY ORGÁNICA 1/1990, DE 3 DE OCTUBRE, de Ordenación General del Sis-
tema Educativo (BOE del 4 de octubre). Artículo 23.

• - REAL DECRETO 1007/1991, DE 14 DE JUNIO, por el que se establecen las
enseñanzas mínimas correspondientes a la Educación Secundaria Obligatoria
(BOE del 26 de junio). Artículo 13.

• - REAL DECRETO 1345/1991, DE 6 DE SEPTIEMBRE, por el que se establece
el currículo de la Educación Secundaria Obligatoria (BOE del 13 de septiembre).
Artículo 18.

• - RESOLUCIÓN DE 6 DE NOVIEMBRE DE 1992, de la Secretaría de Estado
de Educación, por la que se regulan para el curso 92-93, los programas de diver-
sificación curricular en la etapa de Educación Secundaria Obligatoria.

• - ORDEN DEL 12 DE NOVIEMBRE DE 1992, sobre evaluación en Educación
Secundaria Obligatoria (BOE del 20 de noviembre).

• - RESOLUCIÓN DE 28 DE MAYO DE 1993, de la Secretaría de Estado de Edu-
cación, por la que se regulan los programas de diversificación curricular en la
Etapa de Educación Secundaria Obligatoria durante el período de implantación
anticipada de este etapa (BOE de 7 de junio).

• - REAL DECRETO 929/1993, DE 18 DE JUNIO, por el que se aprueba el Regla-
mento Orgánico de los Institutos de Educación Secundaria (BOE del 13 de julio).
Artículos 76, 77, 97 y 99.

• - CIRCULAR DE 27 DE JULIO DE 1993, de la Dirección General de Renova-
ción Pedagógica, por la que se dictan instrucciones sobre el plan de actividades
de los Departamentos de Orientación de los Institutos de Educación Secundaria,
las responsabilidades específicas de los profesores que lo componen y su coordi-
nación con los Equipos de Orientación Educativa y Psicopedagógica.

• - DOCUMENTO REMITIDO POR LA DIRECCIÓN GENERAL DE RENOVA-
CIÓN PEDAGÓGICA a los I.E.S. sobre el Consejo Orientador al término de la
Educación Secundaria Obligatoria y de los Programas de Garantía Social (30 de
marzo de 1994).

• - RESOLUCIÓN DE 23 DE JUNIO DE 1994, de la Dirección General de Reno-
vación Pedagógica, por la que se dictan instrucciones para la cumplimentación de

los documentos básicos del proceso de evaluación de los alumnos que siguen pro-
gramas de diversificación curricular.

• - ORDEN DEL 29 DE JUNIO DE 1994, por la que se aprueban las instrucciones
que regulan la organización y funcionamiento de los I.E.S. (BOE de 15 de julio).
Apartados 13, 14, 83, 84 y 86.

• - ORDEN DE 14 DE FEBRERO DE 1996 sobre evaluación de los alumnos con
necesidades educativas especiales que cursan las enseñanzas de régimen general
(BOE del 23 de febrero de 1996).

• - ORDEN DE 14 DE FEBRERO DE 1996 por la que se regula el procedimiento
de la evaluación psicopedagógica y el dictamen de escolarización y se establecen
los criterios para la escolarización de los alumnos con necesidades educativas
especiales (BOE del 23 de febrero de 1996).

• - ORDEN DEL 28 DE FEBRERO DE 1996 por la que se dictan instrucciones
para la implantación de enseñanzas del Educación Secundaria Obligatoria
(B.O.E. del 5 marzo de 1996).

• - RESOLUCIÓN DEL 12 DE ABRIL DE 1996 por la que se regulan los progra-
mas de diversificación curricular en la etapa de Educación Secundaria Obligato-
ria (BOE del 3 de mayo de 1996).

Educación Secundaria

180

JUNTA DE EXTREMADURA
Consejería de

Educación y Juventud
Dirección General de
Promoción Educativa

a atención a la diversidad es,
probablemente, una de las mayores

innovaciones pedagógicas que ha traído
consigo la Reforma Educativa planteada
por la L.O.G.S.E. Bajo este supuesto,
podemos decir que los programas base
de diversificación curricular constituyen la
máxima expresión de esa atención a la
diversidad ya que, de forma
extraordinaria, plantean la consecución
de los objetivos generales de etapa para
todos los alumnos y alumnas de
Secundaria que hayan demostrado tener
algunas dificultades en su aprendizaje. El
presente trabajo, elaborado por
profesores que, de un modo u otro, están
relacionados con Departamentos de
Orientación de centros educativos
extremeños, presenta unas estrategias de
elaboración de dichos Programas,
atendiendo a su estructura, programación
y contenidos, respondiendo, con ello, a
esa pregunta que suele ser común en los
centros de Secundaria: ¿cómo elaborar
un programa base de diversificación
curricular?

L

	indice:

