

Objetivos educativos: breve introducción

Juan Miguel Campanario
www.uah.es/otrosweb/jmc

Objetivos

- ¿Qué son objetivos?
- ¿Cuándo elaboramos los objetivos?
- Objetivos y evaluación
- Clasificación de los objetivos
- Análisis de tareas
- Errores más frecuentes
- Taxonomías
- Críticas y alternativas

¿Qué son objetivos?

- Relación con modelos (ej: Johnson)
- Planificación de la instrucción
- Metáfora: enseñanza-viaje
- Objetivos = Meta
- Conductistas: Objetivo es una conducta que se espera obtener del alumno después del aprendizaje
- Más amplia: Objetivo es un **resultado** que se espera obtener del **alumno** después del **aprendizaje**

Insistimos

- Resultado (no es un proceso)
 - Más o menos observable
 - Relacionado con conocimientos/valores/habilidades/actitudes
- Alumno (es el centro)
- Aprendizaje (no se habla de “enseñanza”)

¿Cuándo elaboramos los objetivos?

- Poco a poco: de un año para otro con modificaciones y adaptaciones
- No se improvisa
- No necesariamente al principio del curso
 - (Ej: objetivos generales que vamos desarrollando)
- **Coordinación con otros profesores**

Objetivos y evaluación

- Objetivos: punto de partida de la evaluación
- La evaluación influye en las estrategias de aprendizaje más que los objetivos “teóricos”
- Evaluación: coherencia con objetivos
- En caso de “divorcio”, los alumnos creen lo que dicen los exámenes

“Curriculum oculto”

Evaluación-Calificación-Examen

NO SON SINONIMOS

Clasificación de objetivos

- Objetivo: Meta, resultado, dónde queremos que llegue el alumno
- Diferente nivel de generalidad (Generales, específicos, operativos)
- Operativos: No están bien vistos
- Diferente nivel/ámbito de actuación o aplicación (taxonomías)

Definiciones

- Objetivos generales
- Objetivos específicos
- **Objetivos operativos: No están bien vistos**

Objetivos generales

- Pueden admitir varias interpretaciones
- No guían directamente la actuación
- Se desarrollan en objetivos específicos y operativos

Objetivos específicos

- Segundo nivel de concreción
- Se realiza una distinción más precisa de la competencia-destreza
- Base de la evaluación
- Siempre en función de los objetivos generales (no pueden ir cada cual por su lado)
- Pueden descomponerse en otros resultados más detallados
 - (Ej: “El alumno será capaz de analizar un texto”)
 - Analizar: identificar idea principal, figuras literarias, contexto sociohistórico, etc.

Distinción general-específico

- General:
 - Amplio
 - Dos, tres o cuatro
 - Para un curso, módulo, trimestre, bloque
- Específico
 - En función de un objetivo general
 - Guían la evaluación
 - Para una lección, tema, apartado

Objetivos operativos

- Terreno peligroso: pasados de moda
- Pero, aparecen en los “criterios de evaluación”
- Ultimo nivel de concreción
- **Conducta** observable
- Estructura: Verbo + Complemento directo + Modificadores
 - El alumno será capaz de identificar tres países europeos en un mapa
 - El alumno realizará operaciones de sumar correctamente el 90% de las veces

Objetivos operativos

- Incluso objetivos de alto nivel
 - El alumno elegirá un disco de música clásica
- Criterios de Evaluación LOGSE

Análisis de tareas

- El paso de objetivos generales – específicos-operativos se hace mediante un análisis de tareas
- Experto
- Ejemplo: ¿En qué consiste analizar un texto?

Taxonomías

- Otra forma de clasificar objetivos
- No todos los objetivos pertenecen al mismo ámbito
- No todos los objetivos son igualmente valiosos
- No todos los objetivos tienen el mismo nivel
- ***Taxonomía: Sistema de clasificación***

Taxonomía muy básica

- Ambito Cognoscitivo (conocimientos, destrezas intelectuales, habilidades)
- Ambito Afectivo (actitudes, hábitos)
- Psicomotor (destrezas motoras, mecanismos)

- ***No es lo mismo que nivel de generalidad (generales, específicos,...)***

Taxonomías

- Barberá (1989) Una taxonomía sirve para clasificar y estructurar las metas del propio sistema educativo)
- Dependen de la estructura y contenidos de la disciplina
 - Ej: “Aplicar leyes” ¿hay leyes?
 - Ej: “Aplicar principios” ¿son iguales en ciencias y en ciencias sociales?
- Multitud de taxonomías

Ventajas del uso de taxonomías

- Evitan aprendizajes memorísticos (nos recuerdan que hay otras cosas)
- Permiten concentrarse en aprendizajes de alto nivel
- Orientan la secuenciación de objetivos (Ej: prerrequisitos)
- Mapa estructural de niveles
- Permiten el diálogo entre profesores y gestores de la educación

Taxonomías: características deseables

- Comprensión: Abarca la mayor cantidad de objetivos posibles
- Comunicabilidad: Clara, precisa, sin ambigüedades
- Motivación: sirve para formular nuevos objetivos, ayuda a elaborar pruebas de evaluación

Objetivos: errores más comunes

- No están orientados al alumno (100% “éxito”)
 - Trabajar los verbos
 - Utilizar medios audiovisuales
 - Desarrollar la creatividad del alumno
 - Explicar las leyes de Newton
- No describen ningún resultado, confusos
- Actividades

Problema de los objetivos afectivos

- Objetivos afectivos: muy valiosos
- Afectan a la intimidad
- Afectan a los valores
- Muy problemáticos
 - ¿Cómo evaluar?
 - Interferencia de la calificación
 - Largo plazo
 - Sesgos culturales, sociales
 - Inestabilidad de valores
 - Interferencia de aspectos cognitivos
 - Taxonomías ambiguas

Recurso fácil

- Se pretende desarrollar en los alumnos las siguientes capacidades...
- Se pretende que el alumno sea capaz de...
- Una vez terminado el curso, el alumno podrá...