
ORIENTACIONES 
  PARA LA  

 ELABORACIÓN 
                   DE LAS  

PROGRAMACIONES  
DIDÁCTICAS 

Educación Primaria y  
 Educación Secundaria  

  Obligatoria 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 
 
 


 
  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Orientaciones 
para la 
elaboración  
de las 
programaciones 
didácticas.  
Educación Primaria y 
Educación Secundaria 
Obligatoria. 

Vitoria‐Gasteiz, 2013


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Edición: 
1ª, setiembre 2013 
 
Tirada: 
600 ejemplares 
 

Administración de la Comunidad Autónoma del País Vasco. 
Departamento de Educación, Política Lingüística y Cultura. 
 
Internet: 
www.euskadi.net 
 
Edita: 
Eusko Jaurlaritzaren Argitalpen Zerbitzu Nagusia. 
Servicio Central de Publicaciones del Gobierno Vasco 
Donostia‐San Sebastián, 1 ‐ 01010  Vitoria‐Gasteiz 
 
Impresión: 
Servicio de Imprenta y Reprografía del Gobierno Vasco. 
 
D.L.:  xxxxxxxxxxxxxxxxxxxxxxx 
 

Un registro bibliográfico de esta obra puede consultarse en el catálogo  
de la Biblioteca General del Gobierno Vasco: http://www.bibliotekak.euskadi.net/WebOpac 


Índice 
 
 
 
 

1. Introducción  7 

2. Por qué y para qué programar  9 

3. Guía para elaborar una programación   

3.1. Programación  11 

3.2. Componentes  13 

3.2.1. Objetivos  13 
3.2.2. Contenidos  15 
3.2.3. Metodología  18 
3.2.4. Evaluación  26 
   

4. Bibliografía  35 

5. Anexos   

1. Características de la programación didáctica  39 

2. Fundamento normativo  41 

3. Modelo de plantilla para elaborar la programación  45 
 
 


 
 
 


orientaciones para la elaboración de las programaciones didácticas  
 

  7 7 

1. Introducción 
 

Este documento sobre programaciones didácticas ha sido elaborado 
por  un  equipo  de  trabajo  formado  por  miembros  del  Berritzegune 
Nagusia, del ISEI‐IVEI y de la Inspección de Educación, con la finalidad de 
responder a  la necesidad de  contar  con una  interpretación  compartida, 
no  solo  por  parte  de  los  equipos  docentes  sino  también  por  parte  de 
quienes ejercen las tareas de asesoramiento y evaluación.  

En este sentido, cabe señalar que la normativa que regula la acción 
educativa  sirve  de  referente  a  los  equipos  docentes  y  directivos  en  la 
toma  de  decisiones,  pero  no  siempre  es  lo  suficientemente  clara  para 
favorecer interpretaciones unívocas. Esta dificultad repercute, entre otros 
aspectos, en la realización de las programaciones didácticas.  

Esto sucede, por ejemplo, con la Orden de 7 de julio de 2008, por la 
que  se  regula  la  evaluación  del  alumnado  en  la  Educación Básica,  que, 
cuando  trata  de  establecer  el  referente  de  la  evaluación  utiliza 
terminología  y  conceptos  diferentes.  Así,  unas  veces  identifica  el 
referente  de  la  evaluación  con  las  competencias  básicas,  otras  con 
competencias correspondientes a todas  las materias, en otros casos con 
los objetivos de las materias cursadas… 

Asimismo, la incorporación de las competencias básicas al currículo 
(Decreto  175/2007,  de  16  de  octubre)    y  su  posterior  reflejo  en  las 
programaciones  didácticas  ha  sido,  también,  objeto  de  diferentes  
interpretaciones.  En  ocasiones  estas  competencias  básicas  se  han 
presentado  como  elementos  separados  del  currículo, mientras  que  en 
otras se integran en diferentes elementos curriculares. 

Es  fundamental,  por  tanto,  definir  con  precisión  y  con  criterios 
comunes  los  elementos  fundamentales  para  poder  llevar  a  cabo  la 
programación  didáctica,  en  especial  los  dos  citados:  cuáles  son  los 
referentes de  la evaluación del alumnado de  la Educación Básica y cómo 
se articula la presencia de las competencias básicas. 

Al  abordar  este  trabajo,  el  equipo  partió  de  los  siguientes 
presupuestos: 

• En primer lugar, se optó por considerar los objetivos de las áreas o 
materias  como  referentes  de  la  evaluación  del  alumnado.  Así  lo 
recoge  también  el  artículo  34.3  del  Decreto  175/2007,  de  16  de 
octubre, por el que se establece el currículo de la Educación Básica 
y se implanta en la CAPV, “… Al finalizar cada uno de los cursos de la 
ESO… se promocionará al curso siguiente cuando se hayan superado 
las  competencias  integradas  en  los  objetivos  de  las  materias 
cursadas  o  se  tenga  evaluación  negativa  en  dos  materias  como 
máximo y se  repetirá curso con evaluación negativa en  tres o más 
materias…”. Por  lo  tanto,  se decidió  interpretar  la Orden de 7 de 
julio de 2008, en el  sentido de que  la  superación de  las áreas, en 


orientaciones para la elaboración de las programaciones didácticas  
 

  8 8 

Educación Primaria, y de las materias, en ESO, implica la superación 
de  los  objetivos  definidos  para  ellas  en  cada  uno  de  los  ciclos  o 
cursos.  El  conjunto  de  los  objetivos  integrará  las  distintas 
competencias básicas. 

• En segundo lugar, se determinaron los elementos que conforman la 
programación  didáctica  de  cada  área  o materia,  identificando  lo 
básico y más significativo. Por ello, además de  la definición de  los 
objetivos,  se  incluyen  en  la  programación,  los  contenidos,  la 
metodología,  los  criterios  de  evaluación,  los  instrumentos,  los 
criterios  de  calificación  y  las  decisiones  que  se  tomen  como 
consecuencia de la evaluación. 

• Por  último,  se  consideró  conveniente  que  “la  atención  a  la 
diversidad”, uno de los elementos que habitualmente forman parte 
de  las  programaciones,  no  apareciera  como  apartado 
independiente,  sino  que  el  principio  de  inclusividad  impregnase 
todos y cada uno de los elementos de la programación. 

Como  consecuencia  de  todo  lo  anterior,  se  ha  elaborado  un 
documento que contiene, además de otros apartados, una definición de 
cada uno de  los elementos que componen  la programación didáctica de 
área  o  materia  y  una  serie  de  preguntas‐guía  que  puedan  servir  de 
autocontrol para  los equipos docentes que realicen  la programación, de 
pautas  de  orientación  para  quien  asesore  y  como  mecanismo  de 
evaluación externa.  

Además,  se  ofrecen  ejemplificaciones  para  cada  elemento  que 
conforma  la programación  (objetivos, contenidos, metodología, criterios 
de evaluación, criterios de calificación y consecuencias de  la evaluación) 
para un ciclo de Educación Primaria y un curso de Educación Secundaria 
Obligatoria. 

En definitiva, el objetivo del  trabajo de este equipo es ofrecer un 
documento  consensuado que  sirva de  ayuda,  tanto  a  los  centros en  su 
labor de realizar las programaciones didácticas de áreas y materias, como 
a  los servicios que realizan  las  labores de asesoramiento y de evaluación 
para que éstas se realicen de una manera coordinada y coherente. Ahora 
bien,  cada  centro  educativo,  dentro  de  su  autonomía  pedagógica, 
determinará las decisiones que correspondan para concretar su Proyecto 
Curricular en las programaciones didácticas de área o materia.  

Finalmente,  en  esta  misma  línea  de  trabajo  coordinado,  este 
documento también será dado a conocer a las distintas Universidades del 
País Vasco para que se  facilite un modo consensuado de proceder en  lo 
que respecta a la elaboración de las programaciones didácticas, tanto en 
la formación inicial como en la continua de las y los docentes. 

 

 


orientaciones para la elaboración de las programaciones didácticas  
 

  9 9 

2. Por qué y para qué programar 
 

La programación didáctica  forma parte de  la actividad profesional 
docente,  que  está  ligada  a  la  mejora  del  proceso  de  enseñanza  y 
aprendizaje.  Consiste,  en  esencia,  en  un  proyecto  que  estima  las 
necesidades y características del alumnado, que analiza los objetivos que 
se pretenden alcanzar y que, en consecuencia, explicita las decisiones que 
se  toman  en  un  grupo  docente  para  conseguir  desarrollar  las máximas 
expectativas de éxito por parte del alumnado. De  lo ajustadas y realistas 
que sean esas reflexiones previas dependerá, en cierta medida, la calidad 
de  la  programación  y,  finalmente,  el  resultado  del  proyecto  que  se 
pretende realizar.  

La  programación  se  sitúa  en  el  escalón más  cercano  a  la  acción 
educativa, al trabajo en el aula, y su  finalidad se relaciona directamente 
con  la gestión práctica del proceso de enseñanza y aprendizaje y con su 
resultado.  Es  el  documento  en  el  que  se  explicitan  las  intenciones 
educativas concretas.  

Afecta directamente a la labor profesional de las y los docentes, ya 
que una de las funciones del profesorado es la programación y enseñanza 
de  las áreas, materias y módulos que tengan encomendados (artículo 91 
de  Ley  Orgánica  2/2006,  de  3  de  mayo,  de  Educación),  evitando  la 
improvisación  y  el  activismo  sin  intención  educativa.  Así  mismo, 
proporciona  un  marco  coherente  al  equipo  docente  del  centro.  La 
programación  tiene  que  ver  también  con  el  alumnado,  puesto  que 
determina los aprendizajes imprescindibles y esperables al final del ciclo o 
curso  escolar.  En  última  instancia  implica  a  la  comunidad  educativa  de 
cada  centro  escolar,  por  significar  la  concreción  contextualizada  de  las 
decisiones  tomadas  previamente  en  el  Proyecto  Educativo  y,  más 
específicamente,  en  el  Proyecto  Curricular  de  Centro.  Acompaña,  por 
tanto, a la acción educativa a lo largo del curso. 

Además,  la realización de  la programación didáctica responde a un 
requerimiento  normativo,  el  de  garantizar  el  derecho  a  una  evaluación 
objetiva. Éste no puede garantizarse si previamente no se ha asegurado la 
publicidad de los contenidos, objetivos y criterios de evaluación, para que 
puedan ser conocidos por parte del alumnado y de sus padres, madres o 
representantes legales cuando sean menores de edad.  

La  elaboración  de  una  programación,  por  lo  tanto,  se  sitúa  en  el 
ámbito  de  la  toma  de  decisiones  del  equipo  docente,  y  sirve  como 
elemento  que  permite  aumentar  la  conciencia  de  cada  profesor  y 
profesora sobre su práctica educativa, para  lo que ha de responder a  las 
características de adecuación, concreción, flexibilidad y viabilidad.  

Cada  centro,  dentro  del  ámbito  del  desarrollo  de  su  autonomía, 
puede  determinar  el  modelo  de  programación  didáctica  (por  áreas  o 
materias,  por  ámbitos,  por  proyectos  globales  o  interdisciplinares…),  si 


orientaciones para la elaboración de las programaciones didácticas  
 

  10 10 

bien,  las  decisiones  tomadas  en  los  documentos  de  planificación  de 
centro resultarán vinculantes para todo el profesorado, tal como recoge 
el  artículo  48.2  de  la  Ley  de  Escuela  Pública Vasca  y  el  artículo  21  del 
Decreto 175/2007 de 16 octubre, que se recuerdan explícitamente en las 
sucesivas  resoluciones  anuales  sobre  la  organización  del  curso  en  las 
diferentes etapas. 


orientaciones para la elaboración de las programaciones didácticas  
 

  11 11 

3. Guía para elaborar una programación 
 

En esta guía se aportan: 

• La  definición  de  los  distintos  componentes  de  la 
programación  (objetivos,  contenidos,  metodología  y 
evaluación), así como algunas características y reflexiones de 
carácter general. 

• Preguntas  de  control  pensadas  para  que  el  equipo  docente 
que  elabore  una  programación  autoevalúe  su  trabajo  (las 
características,  calidad  y  grado  de  concreción  de  la 
programación).  Esta  relación  de  preguntas  no  pretende  ser 
completa  y  exhaustiva,  pero  puede  ser  útil  para  no  olvidar 
algunos aspectos clave. De  la misma manera, puede  servir a 
los equipos de Berritzegune en su función de asesoramiento, 
así  como  a  la  Inspección  de  Educación  en  su  labor  de 
evaluación y control. 

• Ejemplificaciones  de  los  distintos  componentes  referidas  a 
alguna de las áreas o materias del currículo. 

Las  ejemplificaciones  que  se  presentan  son  fragmentos  de  una 
programación completa. Se han seleccionado con la idea de comprobar la 
coherencia horizontal de los diferentes elementos de la programación. 


orientaciones para la elaboración de las programaciones didácticas  
 

  12 12 

3.1. PROGRAMACIÓN 

Definición 

La  programación  es  la  planificación  sistematizada  del  proceso  de 
enseñanza‐aprendizaje de un área o materia para un grupo específico de 
alumnos y alumnas durante un ciclo o curso. 

Preguntas de control 

• ¿Permite  responder  a  las  características  del  grupo  y  a  la 
diversidad del alumnado desde la inclusividad? 

• ¿Concreta el Proyecto Curricular de Centro (PCC), que a su vez 
desarrolla el Decreto por el que se establece el currículo de la 
Educación Básica? 

• ¿Están todos los componentes de la programación?: 

∙ objetivos generales del área o materia 

∙ contenidos 

∙ metodología 

∙ evaluación 

• ¿Los  componentes  de  la  programación  sirven  para  el 
desarrollo de las competencias básicas de todo el alumnado? 

• ¿Es  coherente  el planteamiento de  la programación de  esta 
área o materia a lo largo de la etapa?  

• ¿Es  coherente  el  planteamiento  de  la  programación  con  el 
resto de  las programaciones del mismo nivel educativo (ciclo 
o curso)?  

 


orientaciones para la elaboración de las programaciones didácticas  
 

  13 13 

3.2. COMPONENTES 

3.2.1. OBJETIVOS 

Definición 

Los  objetivos  constituyen  el  para  qué  de  la  acción  educativa. 
Determinan  lo que el alumnado deberá reconocer, comparar, relacionar, 
aplicar,  comprender,  explicar,    analizar,  interpretar,  diferenciar…  al 
finalizar el ciclo o curso. Sus referentes son  los objetivos generales de  la 
etapa, los objetivos del área o materia y las competencias básicas.  

Preguntas de control 

• ¿Responden a los objetivos generales del área o materia?  

• ¿Están graduados a  lo  largo de  los diferentes ciclos o cursos 
de la etapa? 

• ¿Los objetivos incorporan competencias básicas?  

• ¿En  el  conjunto  de  los  objetivos  se  integran  todas  las 
competencias básicas? 

• ¿Responden a las preguntas qué, cómo y para qué? 

• ¿Todos  los  objetivos  están  reflejados  en  los  criterios  de 
evaluación? 

• ¿Su  formulación  va  ligada  a  altas  expectativas  para  con  el 
alumnado,  es  decir,  va  más  allá  de  una  programación  de 
mínimos? 


orientaciones para la elaboración de las programaciones didácticas  
 

  14 14 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

EDUCACIÓN PRIMARIA. 3er ciclo 
CONOCIMIENTO DEL MEDIO NATURAL, SOCIAL Y CULTURAL 
 
Conocer los principales órganos del cuerpo humano (células, órganos, aparatos 
y  sistemas), para así  comprender  la  relación entre  los hábitos  saludables y el 
funcionamiento  del  cuerpo,  aceptando  el  físico  e  identidad  sexual  propias  y 
valorando  positivamente  las  diferencias  individuales,  para  entender  que  la 
salud es un bien común. 
 

OBJETIVOS 
EJEMPLIFICACIÓN [EP]

 
EDUCACIÓN SECUNDARIA OBLIGATORIA: Curso 3º 
MATEMÁTICAS 
 
Identificar,  relacionar,  describir  y  representar  los  distintos  elementos 
matemáticos  (números,  datos  estadísticos,  gráficos,  planos,  cálculos,  figuras, 
azar, etc.) presentes tanto en el mundo social (noticias, opiniones, publicidad...) 
como  en  el  mundo  académico,  analizando  críticamente  las  funciones  que 
desempeñan para una mejor comprensión y uso de los mensajes e información 
recibida. 
 

OBJETIVOS 
EJEMPLIFICACIÓN [ESO]


orientaciones para la elaboración de las programaciones didácticas  
 

  15 15 

3.2.2. CONTENIDOS  

Definición 

Los contenidos son el conjunto de procedimientos, de conceptos y 
de  actitudes  que  hay  que  desarrollar,  de  una manera  integrada,  para 
alcanzar los objetivos propios del área o de la materia. Tienen un carácter 
mediador e instrumental para conseguir los objetivos planteados, y deben 
presentarse articulados en unidades didácticas, en secuencias, en núcleos 
de aprendizaje, proyectos… 

Preguntas de control 

• ¿La  selección  de  contenidos  asegura  el  desarrollo  de  las 
competencias básicas y de los objetivos planteados para todo 
el alumnado? ¿Son coherentes con el currículo?  

• ¿Visibilizan  las  aportaciones  de  las  mujeres  y  de  otras 
culturas? 

• ¿La  selección  de  contenidos  favorece  un  enfoque  global  o 
interdisciplinar?  

• ¿Se  han  identificado  los  contenidos  imprescindibles?  ¿Y 
aquellos  más  complejos  que  puedan  requerir  medidas 
específicas? 

• ¿Se priorizan los contenidos procedimentales y  actitudinales? 

• ¿Se  organizan  los  contenidos  en  unidades,  proyectos  o 
secuencias coherentes? 

• ¿Se explicita la temporalización de cada unidad, proyecto…?   

• ¿La presentación es accesible para todo el alumnado? 

• ¿Tienen en cuenta la diversidad del alumnado y facilitan tanto 
la ampliación como el refuerzo y las posibles adaptaciones?  


orientaciones para la elaboración de las programaciones didácticas  
 

  16 16 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

EDUCACIÓN PRIMARIA. 3er ciclo 
CONOCIMIENTO DEL MEDIO NATURAL, SOCIAL Y CULTURAL 
Proyecto de trabajo: La salud.  
(Esta ejemplifiación está planteada para llevarse a la práctica durante la 1ª 
evaluación de 6º curso). 
 

Bloque 3. La salud y el desarrollo personal 
• El funcionamiento del cuerpo humano. Anatomía y fisiología. 
• Aparatos y sistemas: 

∙ La nutrición (aparatos respiratorio, digestivo, circulatorio y excretor). 
∙ La reproducción (aparato reproductor). 
∙ La relación (órganos de los sentidos, sistema nervioso). 

• Desarrollo de estilos de vida saludables. Reflexión sobre el cuidado y 
mantenimiento de los diferentes órganos y aparatos. 

• La identidad personal. Conocimiento personal y autoestima. La autonomía 
en la planificación y ejecución de acciones y tareas. Desarrollo de iniciativa 
en la toma de decisiones. 

• Esfuerzo y trabajo personal, mostrando una actitud activa y responsable 
en las tareas, realizando autocrítica y confiando en sus posibilidades. 

 
Bloque 4. Personas, culturas y organización social 
• Recogida de información de distintas fuentes para analizar situaciones y 
problemas. 

• Disposición favorable hacia el trabajo en grupo, mostrando actitudes de 
cooperación y participación responsable. 

 
NOTA:  en negrita se han identificado los contenidos 

imprescindibles  

CONTENIDOS 
EJEMPLIFICACIÓN [EP] 


orientaciones para la elaboración de las programaciones didácticas  
 

  17 17 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

EDUCACIÓN SECUNDARIA OBLIGATORIA. Curso 3º 
MATEMÁTICAS 
Unidad: EL AZAR Y LA PROBABILIDAD  
 
Bloque 5: Estadística y Probabilidad 
• Experimentos aleatorios y experimentos deterministas. 
• Aproximación al lenguaje del azar. 
• Espacio muestral. Suceso elemental y sucesos compuestos. Suceso seguro y 
suceso imposible. 

• Operaciones con sucesos: Unión e intersección de sucesos.  
• Sucesos compatibles y sucesos incompatibles. 
• Frecuencias absolutas y relativas. 
• Concepto de probabilidad de un suceso aleatorio. 
• Obtención del espacio muestral y de los sucesos elementales de un 
experimento aleatorio. 

• Cálculo de la unión e intersección de dos sucesos dados. 
• Distinción de sucesos compatibles, incompatibles y contrarios. 
• Obtención de las frecuencias absolutas y relativas de distintos sucesos. 
• Obtención de la probabilidad de un suceso a través de la frecuencia 
relativa (ley de los grandes números). 

• Utilización de la regla de Laplace para el cálculo de probabilidades de 
distintos sucesos en contextos de equiprobabilidad. 

• Detección de los errores habituales en la interpretación del azar. 
• Análisis crítico de las informaciones sobre fenómenos aleatorios. 
• Valoración de la importancia del cálculo de probabilidades en distintos 
contextos de la vida diaria. 
 

Bloque 1: Contenidos comunes 
• Aplicación de los heurísticos más usuales para la resolución de problemas 
de tipo aleatorio: recuento exhaustivo, utilización del diagrama en árbol, 
tablas de contingencia… 

• Utilización de  materiales y programas  informáticos de cara a realizar 
simulaciones y conjeturas en relación con el mundo del azar. 

• Perseverancia y flexibilidad en la búsqueda de soluciones a los problemas de 
tipo aleatorio. 
 

Bloque 2: Números y Álgebra 
• Cálculo de operaciones con números  fraccionarios y decimales en 
contextos relativos a la resolución de problemas de carácter aleatorio. 

CONTENIDOS 
EJEMPLIFICACIÓN [ESO] 


orientaciones para la elaboración de las programaciones didácticas  
 

  18 18 

3.2.3. METODOLOGÍA 

Definición 

La  metodología  es  el  conjunto  de  decisiones  acerca  de  la 
organización del proceso de enseñanza aprendizaje que, ateniéndose al 
principio de inclusividad, desarrolla los siguientes aspectos: 

∙  decisiones tomadas respecto a la selección de contenidos 

∙  organización de contenidos 

∙  tipo de actividades 

∙  agrupamientos del alumnado 

∙  recursos a utilizar 

∙  organización de espacios y tiempos 

∙  principios y procedimientos de evaluación… 

∙  papel del profesorado y alumnado... 

La  metodología  incluye  métodos,  estrategias,  actividades, 
recursos… 

Preguntas de control 

• ¿Las  estrategias  metodológicas  favorecen  la  atención  a  la 
diversidad y facilitan tanto la ampliación como el refuerzo y la 
adaptación? 

• ¿Los materiales,  recursos  y  actividades  son  accesibles  para 
todo el alumnado? 

• ¿Posibilita  diferentes  tipos  de  ayuda:  tutoría  entre  pares, 
otras personas  adultas, uso de materiales  complementarios, 
diferentes agrupamientos…? 

• ¿El  clima  del  aula  favorece  el  aprendizaje  (motivación, 
participación, autorregulación,  confianza,  sentirse valorado y 
protagonista de su aprendizaje…)? 

• ¿Se  crean  situaciones  de  autorregulación,  se  potencia  la 
participación del alumnado en el proceso de evaluación? 

• ¿Favorece  la  comunicación  oral  o  escrita  de  lo  aprendido? 
¿Favorece  la  representación  de  lo  aprendido  en  formatos 
diversos? 

• ¿Se  favorece  la  relación entre  las diferentes áreas/materias? 
¿Se utilizan metodologías globales o interdisciplinares?  

• ¿La  programación  es  coherente  desde  el  punto  de  vista 


orientaciones para la elaboración de las programaciones didácticas  
 

  19 19 

metodológico  con  el  resto  de  programaciones  del  mismo 
grupo?  

• ¿Potencia  la  resolución  de  problemas,  la  creatividad,  la 
investigación,  el  pensamiento  crítico,  el  divergente…?  ¿La 
selección  de  actividades  es  coherente  con  este 
planteamiento? 

• ¿Se  impulsa  la  interacción  entre  iguales  para  construir  el 
conocimiento?  

• ¿Se  favorece  la  autonomía  de  aprendizaje?  ¿Se  favorece  la 
toma de decisiones del alumnado? 

• ¿Se vinculan  los distintos tipos de agrupamiento (trabajos en 
grupo, individuales…) con las diversas actividades? 

• ¿Favorece  el  uso  de  recursos  y  fuentes  de  información 
diversas y en diferentes soportes?  

• ¿Favorece el uso integrado y significativo de las tecnologías de 
la información y comunicación? 

• ¿Favorece  la  utilización  de  organizaciones  diferentes  del 
espacio y de tiempo? 

• ¿Impulsa la evaluación formativa? 


orientaciones para la elaboración de las programaciones didácticas  
 

  20 20 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

EDUCACIÓN PRIMARIA. 3er ciclo 
CONOCIMIENTO DEL MEDIO NATURAL, SOCIAL Y CULTURAL 

Papel del profesorado y del alumnado 

Profesorado. El profesorado debe ser el guía y ayudante del alumnado, es 
decir,  ayudará  a  este  en  el  proceso  de  búsqueda,  selección  y  recogida  e 
información  de  tipos  diversos  así  como  en  el  proceso  de  comprenderla.  
Asimismo, el profesorado debe plantear a alumnos y alumnas retos que puedan 
superar y pondrá en marcha procesos para ayudarles a  superarlos,  siempre a 
través de situaciones de enseñanza abiertas que tengan en cuenta los intereses 
del  alumnado.    Además,  el  profesorado  impulsará  el  desarrollo  de  actitudes 
positivas hacia el área. 

Alumnado.  Los  alumnos  y  alumnas  serán  protagonistas  de  su  propio 
proceso  de  aprendizaje  lo  que  significa  aprender  a  regular  este  proceso, 
planificando sus quehaceres y aprendiendo a detectar y solventar  los aspectos 
de mejora. 

Cada  alumno  y  alumna  posee  sus  experiencias,  su  propio  estilo  de 
aprendizaje y sus aficiones. Para dar una atención adecuada a esta diversidad se 
propone: 

• Crear un ambiente de ayuda y de trabajo compartido en el aula. 

• Ofrecer actividades muy diversas. 

• Dar oportunidad al alumnado de  tomar parte en  las actividades 
con diferentes  niveles de decisión. 

• Motivar al alumnado partiendo de sus intereses, sus experiencias 
y sus conocimientos previos. 

• Ofrecer  actividades  de  inicio,  síntesis  y  conclusión  teniendo  en 
cuenta el nivel de los alumnos y alumnas. 

Criterios para la selección y organización de los contenidos 

Los  contenidos  se  organizarán  de  modo  integrado  en  proyectos  de 
aprendizaje.  Para  elegir  y  seleccionar  los  contenidos  se  utilizarán  diferentes 
criterios. En principio,  se dará prioridad a  los  contenidos que  colaboren en el 
desarrollo  de  las  competencias  básicas  y  en  la  consecución  de  los  objetivos 
generales  de  Educación  Primaria.  En  segundo  lugar,  se  priorizarán  los 
contenidos  que  constituyan  herramientas  para  comprender  e  interpretar  la 
información y no aquellos que sólo supongan la mera transmisión de la misma. 

El área impulsa a los alumnos y alumnas de esta edad a realizar preguntas 
y  a encontrar  respuestas  válidas para  las mismas. Estas  respuestas deben  ser 
coherentes  con  los  actuales  criterios  científicos,  favoreciendo  la  construcción 
del conocimiento científico.  

Los  conceptos, procedimientos  y  actitudes deben de  estar  integrados  y 
tener una presencia equilibrada. 
 

METODOLOGÍA 
EJEMPLIFICACIÓN [EP] 


orientaciones para la elaboración de las programaciones didácticas  
 

  21 21 

 

 

 

 

 

 

 

 

 

 

 

Tipo de actividades 

La  competencia  se  desarrollará  por medio  de  actividades  del  siguiente 
tipo:  experimentación,  investigación,  trabajo  de  campo,  salidas,  visitas, 
observación directa… En las actividades se dará gran importancia a la utilización 
de  las  tecnologías de  la comunicación y  la  información. Para dar  sentido a  las 
actividades,  las  unidades  o  proyectos  se  situarán  en  un  contexto  cercano  y 
tendrán como punto de partida un centro de interés unido a la vida cotidiana. 

La  metodología  será  de  investigación  por  lo  que  los  contenidos  se 
organizarán alrededor del análisis de problemas de  la vida real y de su posible 
solución. 

Agrupamiento del alumnado 

Aunque en momentos concretos el alumnado deberá realizar  trabajo de 
forma individual, el trabajo se planteará, por norma general, en grupos teniendo 
en  cuenta  las  características  de  las  actividades  propias  de  este  área: 
investigación, búsqueda de  información, conversación, discusión… Para ello, el 
profesorado proporcionará instrucciones concretas a alumnos y alumnas con  la 
finalidad de lograr la mayor rentabilidad didáctica al trabajo propuesto. 

En  un  comienzo,  el  trabajo  se  planteará  en  gran  grupo,  para  activar  la 
motivación,  hacer  aflorar  los  conocimientos  previos  y  realizar  la  presentación 
del proyecto de trabajo. Además, los el alumnado trabajará de manera conjunta 
en  los momentos  en  que  se  deben  realizar  las  conclusiones  del  trabajo.  Se 
impulsará,  de  manera  especial,  el  aprendizaje  cooperativo  y  se  planificarán 
situaciones para poder desarrollarlo de manera adecuada. 

Principios y procedimientos de evaluación 

El  tipo de evaluación que se plantea  tiene como  finalidad el aprendizaje 
de  la autorregulación. Es, por tanto, una evaluación unida a  la competencia de 
saber planificar la actividad para conseguir un objetivo de aprendizaje. Para ello, 
es esencial que alumnos y alumnas controlen los siguientes aspectos: 

• El objetivo de lo que han hecho, su porqué. 

• El proceso para conseguir dicho objetivo: los pasos, su orden y su 
planificación. 

• Los criterios para reconocer si están cumpliendo o no la tarea. 

El  nivel  de  consecución  de  las  competencias  básicas  será  el  eje  de  las 
actividades de evaluación. Los contenidos conceptuales serán complementarios 
tanto en la evaluación como en la calificación y no prioritarios. 

En  el  apartado  de  evaluación  se  concretarán  los  criterios  y  herramientas 
para la evaluación. 
 


orientaciones para la elaboración de las programaciones didácticas  
 

  22 22 

 

 

 

 

 

 

 

 

Recursos 

En  relación  con  la  utilización  de  las  TIC,  se  rentabilizará  el  uso  de  los 
equipamientos de  la Eskola 2.0 (la pizarra digital y  los ordenadores  individuales de 
los alumnos y alumnas) teniendo en cuenta que: 

• Se utilizará la red en las actividades de búsqueda de información. 

• En  la presentación de  los  temas y  trabajos, para escribir  informes y 
para  las  producciones  finales  de  los  proyectos  se  utilizarán  las 
aplicaciones de Open Office. 

En relación con los recursos bibliográficos se utilizará el libro de texto como 
soporte  de  información  que  se  completará  con  libros  y  revistas  que  estarán  a 
disposición en el aula. Además, se utilizarán los recursos de la biblioteca escolar. 

Gestión del tiempo y del espacio 

Para  facilitar  los  aprendizajes  se  utilizarán  salidas  y  el  entorno  cercano 
además del aula y de los espacios del centro. 

Tiempo:  para  llevar  a  cabo  el  proceso  de  enseñanza  aprendizaje,  se  le 
dedicará el  tiempo necesario al desarrollo de cada secuencia didáctica. Para 
ello,  es  importante  que  también  el  alumnado  aprenda  a  gestionar  y  a 
optimizar  el  tiempo  proponiendo  procedimientos  claros  y  concretos, 
comenzando  con  puntualidad  las  sesiones  de  clase  y  evitando,  mediante 
normas claras, los cortes y pérdidas de tiempo. 

Espacio: dentro del aula hay dos espacios diferenciados: 

• El  lugar  común  para  todo  el  alumnado  que  es  adecuado  para  su 
distribución en grupos pequeños (parejas y grupos de cuatro) 

• Los lugares específicos: 

∙ El “txoko” de  las experiencias:  será un  lugar con materiales de  la 
vida  cotidiana.  En  él  el  alumnado  puede  llevar a  cabo  trabajos de 
modo autónomo. 

∙ El “txoko” de  los proyectos: Este espacio es optativo. El alumnado 
que termine sus trabajos puede acercarse a este lugar.  

En esta área  los  lugares externos a  la escuela son  importantes, por ejemplo, 
para realizar experiencias con  la naturaleza. Así, es posible utilizar un espacio para 
poner en marcha el huerto escolar. Por otro  lado, el pueblo, el barrio o  la ciudad 
constituyen también espacios de gran interés. Realizando salidas, el alumnado tiene 
oportunidad de conocer y analizar el modo de vida y  las  relaciones  sociales de  su 
entorno. 

El espacio se organizará de modo dinámico, flexible y con posibilidades para 
poder modificarlo con  intención de reforzar  las relaciones y  la  interacción entre el 
alumnado.  Por  otro  lado,  las  producciones  del  alumnado  se  pondrán  a  la  vista 
construyendo un espacio para  la colaboración y  la cohesión del grupo. Además del 
aula,  se utilizarán otros espacios del  centro: biblioteca,  sala de usos múltiples…  y 
también  de  fuera  del  centro  para  realizar  salidas,  asistir  a  representaciones  de 
teatro, visitar exposiciones… 
 


orientaciones para la elaboración de las programaciones didácticas  
 

  23 23 

 

 

 

 

 

 

 

 

EDUCACIÓN SECUNDARIA OBLIGATORIA: Curso 3º 
MATEMÁTICAS 

La metodología  está  basada  en  la  resolución  de  problemas  y  tendrá  en 
cuenta estos principios:  

• Partir de  las  ideas previas del alumnado para que este sea capaz de 
aprender significativamente. Es por ello que en cada núcleo y en cada 
unidad  didáctica  y  antes  de  abordar  los  contenidos propios de  cada 
unidad se sondearán sus ideas previas. 

• Poner  especial  énfasis  en  la  funcionalidad  de  los  aprendizajes  de 
manera  que  los  contenidos  puedan  ser  aplicados  a  diversas 
situaciones. 

• Se subrayarán  las distintas relaciones   que existen entre contenidos 
de  diversos  bloques,  de  tal manera  que  éstos  no  aparezcan  como 
compartimentos estancos, sino que el alumnado descubra, a través de 
las  distintas  actividades,  el  entramado  tan  rico  de  conexiones  que 
existe entre contenidos. 

• Alternar  el  trabajo  individual  con  el  del  grupo  con  la  finalidad  de 
propiciar el aprendizaje cooperativo. 

• Tener presente las diversas competencias y planificar actividades con 
esa intención. 

• Potenciar  el uso de distintas  formas de  expresión  (verbal,  gráfica  y 
simbólica),  así  como  la  transferencia de unas  formas de  expresión  a 
otras. 

• Utilizar los recursos tecnológicos más adecuados. 

Las  decisiones metodológicas  tienen  que  ser  adecuadas  a  la  realidad  del 
centro y  todas ellas deben  reflejar  la diversidad del alumnado. Estas decisiones 
afectan a: 

El papel del profesorado y del alumnado 

El principal protagonista del proceso educativo es el alumnado. Por tanto, 
debe  implicarse activamente en el aprendizaje, con  la ayuda de situaciones que 
susciten  su  participación  activa,  y  que  le  exija  tomar  iniciativas,  ser  creativo, 
autónomo y actuar con rigor intelectual. 

Para  llevar adelante esta metodología el profesorado deberá seleccionar y 
diseñar  tareas matemáticas    adecuadas  al  alumnado,  iniciar,  guiar  el  discurso 
matemático  y  gestionar  las  interacciones  matemáticas  en  el  aula,  así  como 
interpretar  y  analizar  el  pensamiento  matemático  de  las  y  los  estudiantes. 
Labores  del  profesorado  también  son:  sistematizar  la  tarea  a  realizar  por  el 
alumnado, orientar y reconducir su aprendizaje, ofrecer tareas y actividades que 
respeten los diferentes ritmos de trabajo y aprendizaje, cuidar el clima de trabajo 
en el aula para que facilite al alumnado la realización de sus tareas y explicar con 
precisión el proceso y los instrumentos de evaluación. 

METODOLOGÍA 
EJEMPLIFICACIÓN [ESO] 


orientaciones para la elaboración de las programaciones didácticas  
 

  24 24 

 

 

 

 

 

 

 

 

 

 

 

Los criterios de organización de contenidos 

Los  contenidos  concretos  de  cada  unidad  se  organizarán  seleccionándolos 
entre  los  bloques  de  contenidos  del  currículo,  dentro  de  distintas  unidades 
didácticas. Es necesario diferenciar  los contenidos esenciales de  los secundarios y 
sus relaciones mutuas, debiéndose seleccionar aquellos contenidos fundamentales 
para aprendizajes posteriores. De cara a seleccionar contenidos también hemos de 
tener en cuenta las características específicas del contexto en que se desarrollará la 
experiencia, la relación entre los conocimientos previos y los contenidos que serán 
objeto de aprendizaje y su orden de presentación dentro de la secuencia, así como  
sus relaciones mutuas.  

El tipo de actividades 

Las  actividades  a  presentar  en  las  unidades  didácticas  serán  diversas,  se 
incluirán actividades de introducción, desarrollo, refuerzo y ampliación, con las que 
atender  la  diversidad  del  alumnado  y  sus  diferentes  ritmos  de  trabajo  y 
aprendizaje.  Es  conveniente  comenzar  con  cuestiones  sencillas  y  generales para, 
posteriormente, ir profundizando  en aspectos más específicos, y así permitir que el 
conocimiento se asiente de manera gradual y progresiva. 

Conviene  presentar  actividades  utilizando  situaciones  provenientes  de 
contextos cotidianos, para ello hay que  localizar centros de  interés del alumnado, 
tanto  de  tipo  familiar  como  académico  y  hacer  visible  la  funcionalidad  de  las 
actividades  de  estudio  para  el  aprendizaje.  Las  actividades  que  se  propongan 
tendrán las siguientes características: 

• Las actividades se adaptarán en función de  la tarea programada y a  las 
características del alumnado. 

• Las secuencias didácticas se iniciarán con una actividad de motivación, o 
un  problema  en  relación  con  la  secuencia,  para  posteriormente 
profundizar en el tema. 

• Durante el proceso de  trabajo de  la secuencia, se  incluirán actividades 
de reflexión sobre el trabajo que ha de elaborar el alumnado. 

• Se incluirán actividades de revisión de las producciones finales.  

• Las  secuencias  didácticas  terminarán  con  actividades  de  ampliación  y 
profundización. 

• Se propondrán actividades de refuerzo para atender a la diversidad. 

• Se propondrán actividades complementarias de  reflexión y de  revisión 
de las propias producciones cuando sean necesarias. 

• Algunas de las actividades se utilizarán como actividades de evaluación. 
 


orientaciones para la elaboración de las programaciones didácticas  
 

  25 25 

 

 

 

 

 

Los agrupamientos del alumnado 

Se alternará el trabajo  individual con el trabajo en grupo, asegurando que 
al menos una vez a la semana  se hagan grupos de dos y tres alumnos y alumnas 
que  posibiliten  la  colaboración  entre  alumnado  con  diferentes  capacidades, 
intereses y habilidades. En todas las unidades y especialmente en las actividades 
de  reflexión habrá   momentos para puesta en  común,  tanto    individual    como 
colectiva. 

Los principios y procedimientos de evaluación 

La  evaluación  de  los  conocimientos  adquiridos  por  el  alumnado  permite 
hacer una valoración de sus conocimientos y destrezas, tanto para poder emitir 
una  calificación  como  para  regular  su  proceso  de  aprendizaje.  Además,  la 
evaluación nos afecta como docentes, ya que la información que obtenemos del 
progreso del alumnado nos puede ayudar a valorar nuestro trabajo y a realizar las 
oportunas  modificaciones,  tanto  de  las  actividades  presentadas  en  la  unidad 
didáctica como de la  metodología utilizada. 

Los recursos que se van a utilizar  

Se  utilizarán  fundamentalmente  los  recursos  recogidos  en  cada  unidad 
didáctica.  La  búsqueda  y  selección  de  información  se  hará  en  páginas 
previamente seleccionadas por el profesorado; también se utilizarán recursos en 
soportes  analógicos  (dados,  fichas,  etc.).  Se  dará  al  alumnado  la  opción  de 
aportar algún material complementario no recogido en la programación. 

La organización de espacios y tiempos  

La mayoría de las sesiones se desarrollarán en el aula. Sistemáticamente se 
utilizarán  los  recursos  informáticos  en  el  aula  ordinaria.  Por  lo  que  estarán 
presentes en el aula para hacer uso de las mismas en el momento que se precise.  

Respecto  a  los  tiempos  se  contemplará  la  posibilidad  de  agrupar  dos 
sesiones de matemáticas y así poder realizar proyectos con mayor profundidad. 
El profesorado  dedicará el tiempo imprescindible a la presentación y explicación 
de contenidos y procedimientos básicos.   
 


orientaciones para la elaboración de las programaciones didácticas  
 

  26 26 

3.2.4. EVALUACIÓN 

Definición 

La  evaluación  es  el  proceso  sistemático  y  continuo  de  recogida  y 
valoración de  información de cara a  la toma de decisiones. Constituye el 
motor de la mejora del proceso de enseñanza‐aprendizaje. No solo valora 
los  resultados  académicos  del  alumnado,  sino  que  determina  qué  se 
enseña, cómo se enseña, qué se aprende y cómo se aprende. 

Proporciona información relevante al profesorado, al alumnado y a 
las  familias  sobre  el  proceso  de  enseñanza‐aprendizaje  y  posibilita 
ajustarlo a las necesidades reales del alumnado.  

No  obstante,  en  los  puntos  siguientes  se  recogen  solo  aquellos 
aspectos directamente relacionados con la evaluación del alumnado.  

Se consideran cuatro aspectos diferenciados de la evaluación: 

3.2.4.1. Criterios de evaluación 

Definición 

Los criterios de evaluación son el referente para valorar el grado de 
adquisición  de  los  objetivos.  Los  criterios  de  evaluación  permiten 
observar con  claridad el desarrollo de las competencias básicas dentro de 
cada  área  o  materia.  Se  concretan  en  conductas  observables 
especificadas mediante los indicadores de evaluación. 

Preguntas de control 

• ¿Los  criterios  de  evaluación  están  relacionados  con  los 
objetivos propuestos?  

• ¿Los  criterios  de  evaluación  están  orientados  a  valorar  el 
desarrollo de las competencias básicas del alumnado?  

• ¿Los  indicadores  de  evaluación  concretan  suficientemente 
qué se evalúa?   

• ¿Se  han  identificado  los  criterios  “imprescindibles”  para 
continuar con éxito en cursos sucesivos?  

• ¿Los  indicadores  de  evaluación  permiten  la  flexibilidad 
necesaria para hacer la adecuada atención a la diversidad?  


orientaciones para la elaboración de las programaciones didácticas  
 

  27 27 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

EDUCACIÓN PRIMARIA. 3er ciclo 
CONOCIMIENTO DEL MEDIO NATURAL, SOCIAL Y CULTURAL 

3.  Identificar y  localizar  los principales órganos  implicados en  la realización de 
las  funciones  vitales  del  cuerpo  humano,  reconociendo  su  interconexión  y  la 
relación entre su funcionamiento y determinados hábitos de salud. 

• Conoce  de  forma  integrada  el  funcionamiento  del  cuerpo  humano: 
células, tejidos, órganos, aparatos, sistemas. 

• Analiza de  forma crítica algunas consecuencias para  la salud derivadas 
de  diferentes  modos  de  vida  y  establece  relaciones  entre  el 
funcionamiento del cuerpo y algunos hábitos de salud. 

• Acepta el propio cuerpo y su identidad sexual, y valora positivamente las 
diferencias. 

10. Presentar un informe, utilizando soporte papel y digital, sobre problemas o 
situaciones  sencillas,  recogiendo  información  de  diferentes  fuentes  (directas, 
libros, internet …), siguiendo un plan de trabajo y expresando conclusiones. 

• Planifica para obtener  información relevante de  las distintas  fuentes, se 
plantea hipótesis previas, sistematizándolas. 

• Recoge  y  selecciona datos provenientes de diversas  fuentes  (directas, 
libros, medios de  comunicación,  Internet...)  sobre  situaciones  y hechos 
con un determinado objetivo. 

• Organiza  y  analiza  las  informaciones  recogidas  con  un  determinado 
objetivo (resúmenes, encuestas...) para extraer conclusiones. 

• Comunica  las  conclusiones  obtenidas  por  el  método  más  adecuado 
(gráfico,  oral,  escrito,  uso  de  las  TIC...)  y  la  forma  más  conveniente 
(mural,  resumen,  cuadro...)  con  la mayor  claridad  posible,  en  soporte 
papel o digital. 

• Expresa de forma ordenada y clara el proceso seguido y  los resultados y 
conclusiones a los que se ha llegado en un plan de trabajo determinado. 

CRITERIOS DE EVALUACIÓN 
EJEMPLIFICACIÓN [EP] 


orientaciones para la elaboración de las programaciones didácticas  
 

  28 28 

 

 

 
EDUCACIÓN SECUNDARIA OBLIGATORIA: Curso 3º 
MATEMÁTICAS 

 

 
8. Obtener  la   probabilidad de   un  suceso,  tanto de manera empírica o como 
resultado del recuento de posibilidades en casos sencillos. 

• Identifica los sucesos elementales de un experimento aleatorio sencillo. 
• Obtiene la frecuencia relativa de un suceso aleatorio. 
• Asigna  la  probabilidad  a  un  suceso  a  partir  de  su  frecuencia  relativa, 

mediante la simulación o experimentación. 
• Utiliza  técnicas  elementales  de  recuento  de  datos,  como  diagrama  en 

árbol o una tabla. 
• Aplica correctamente la ley de Laplace para obtener la probabilidad de un 

suceso. 
• Toma decisiones razonadas respecto a  la probabilidad de que ocurra un 

suceso aleatorio en base a los resultados obtenidos. 
 
9.  Resolver  problemas  de  tipo  aleatorio    utilizando  y  aplicando    las 
herramientas heurísticas  acordes con la situación. 

• Utiliza las técnicas más usuales en la resolución de problemas aleatorios: 
diagrama en árbol, conteo, etc. 

• Muestra  perseverancia  e  interés  a  la  hora  de  resolver  problemas  de 
carácter aleatorio. 

• Es crítico con los resultados obtenidos. 
 
10.  Valorar  y  utilizar  sistemáticamente  conductas  asociadas  a  la  actividad 
matemática,  tales  como  curiosidad,  perseverancia  y  confianza  en  las  propias 
capacidades, orden o revisión sistemática. Asimismo integrarse en el trabajo en 
grupo, respetando y valorando las opiniones ajenas como fuente de aprendizaje 
y colaborando en el logro de un objetivo común.  

• Reconoce  la  importancia  del  dominio  de  las  operaciones  y 
procedimientos matemáticos  como herramienta que  facilita  la  solución 
de problemas cotidianos y escolares. 

• Muestra interés y perseverancia en el trabajo. 
• Presenta con orden, claridad y limpieza los resultados. 
• Justifica y expone, con el rigor acorde a su nivel, procesos y resultados. 
• Colabora en el reparto de tareas para el trabajo en equipo. 
• Plantea alternativas y valora el proceso de discusión e intercambio de 

opiniones en el grupo como oportunidad de mejora. 

CRITERIOS DE EVALUACIÓN 
EJEMPLIFICACIÓN [ESO] 


orientaciones para la elaboración de las programaciones didácticas  
 

  29 29 

3.2.4.2. Instrumentos de evaluación 

Definición 

Los instrumentos de evaluación son los medios que se utilizan en el 
proceso de enseñanza‐aprendizaje para recoger información significativa. 
Entre ellos se encuentran: 

∙  cuestionarios 

∙  pruebas escritas  

∙  pruebas orales 

∙  trabajos individuales y en grupo en diferentes soportes 

∙  escalas de observación 

∙  listas de control 

∙  cuaderno de aula 

∙  portafolio 

∙  contrato didáctico 

∙  otros 

Preguntas de control 

• ¿Se especifican los instrumentos de evaluación? 

• ¿Su  variedad  permite  responder  adecuadamente  a  la 
diversidad del alumnado? 

• ¿Los  instrumentos  de  evaluación  se  relacionan 
adecuadamente con los criterios de evaluación?  

• ¿Son coherentes con la metodología utilizada?  

• ¿Prevé  instrumentos  que  posibiliten  la  participación  del 
alumnado  en  la  evaluación  del  proceso  de  enseñanza‐
aprendizaje? 


orientaciones para la elaboración de las programaciones didácticas  
 

  30 30 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

EDUCACIÓN PRIMARIA. 3er ciclo 
CONOCIMIENTO DEL MEDIO NATURAL, SOCIAL Y CULTURAL 

En cada secuencia didáctica se utilizan instrumentos diferentes, los cuales, 
principalmente,  sirven  para  realizar  una  evaluación  formativa  que  ayude  a  los 
alumnos y alumnas a mejorar en  su proceso de aprendizaje. Esos  instrumentos 
nos  ofrecen  la  posibilidad  de  llevar  a  cabo  actividades  de  autoevaluación  y 
coevaluación: 

• Plantillas para mejorar los borradores de los textos que se trabajan. 
• Plantillas para valorar las producciones escritas propias y de los demás. 
• Plantillas  para  coevaluar  los  textos  escritos  y  otros  tipos  de  trabajos 
realizados. 

• Plantillas de observación para valorar el trabajo en grupo. 
• Rúbricas para evaluar el proceso. 

Al finalizar cada secuencia didáctica se realizará una prueba. 

Durante el curso se utilizarán  las siguientes herramientas para calificar  los 
resultados: 

∙ Cuaderno del alumnado 
∙ Trabajos realizados en grupo 
∙ Las producciones que se vayan recogiendo en el portafolio de cada 
alumno y alumna. 

INSTRUMENTOS DE EVALUACIÓN 
EJEMPLIFICACIÓN [EP] 

EDUCACIÓN SECUNDARIA OBLIGATORIA: Curso 3º 
MATEMÁTICAS 

Básicamente  se  utilizarán  los  siguientes  instrumentos  para  evaluar  el 
aprendizaje del alumnado: 

• Cuaderno personal del  alumnado.  El  control del    cuaderno personal nos 
permite  valorar  aspectos  tales  como:  expresión    escrita,  actividades 
realizadas,  elaboración  de  conclusiones  y  resúmenes,  procedimientos 
empleados, presentación, etc. 

• El trabajo diario en clase. Se seguirán especialmente aspectos tales como: 
el interés, la motivación, los hábitos de trabajo, la atención, la participación, 
la dificultad en  la comprensión de mensajes orales o escritos,  la aplicación 
de técnicas y algoritmos de resolución, etc.  

• Las pruebas objetivas escritas.  Serán  individuales y  con ellas  se  recogerá 
información principalmente  sobre:  conocimientos básicos de  las unidades 
didácticas,  métodos  de  razonamiento,  aplicación  de  determinados 
procedimientos,  etc.  Se  harán  de  manera  organizada  y  los  criterios  de 
evaluación serán públicos para el alumnado. 

• Plantillas de autoevaluación. 
• Actividades sobre producción de problemas y trabajos que se reunirán en 
un portafolio.  Se  seleccionarán de una  forma  intencional  los  trabajos de 
cada alumna y alumno, que explicarán sus esfuerzo, progresos y logros. 

INSTRUMENTOS DE EVALUACIÓN 
EJEMPLIFICACIÓN [ESO] 


orientaciones para la elaboración de las programaciones didácticas  
 

  31 31 

3.2.4.3. Criterios de calificación 

Definición 

La calificación es una de  las decisiones que se derivan del proceso 
de  la  evaluación.  Es  la  expresión  codificada,  conforme  a  la  escala  de 
valoración establecida por la normativa. 

Los criterios de calificación marcan el peso o valor que se atribuye a 
cada uno de los instrumentos de evaluación utilizados. A su vez, el diseño 
de  cada  uno  de  estos  instrumentos  deberá  prever  expresamente  la 
calificación  (puntuación)  para  cada  una  de  las  preguntas,  ítems, 
aspectos…  

Preguntas de control 

• ¿Se especifica el peso o  valor de  los  instrumentos utilizados 
(pruebas, trabajos, observación, portafolio…)? 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

EDUCACIÓN PRIMARIA. 3er ciclo 
CONOCIMIENTO DEL MEDIO NATURAL, SOCIAL Y CULTURAL 

Durante cada evaluación trimestral y en la evaluación final se utilizarán los 
siguientes criterios de calificación de los resultados académicos del alumnado:  

• Cuaderno del alumno: 15%. 
• Trabajos realizados en grupo: 30%. 
• Las producciones que se vayan recogiendo en el portafolio de cada 

alumno y alumna: 30%. 
• Pruebas al final de cada secuencia didáctica: 15%. 
• Trabajo de aula registrado en las plantillas de observación: 10%. 

INSTRUMENTOS DE CALIFICACIÓN 
EJEMPLIFICACIÓN [EP] 

EDUCACIÓN SECUNDARIA OBLIGATORIA: Curso 3º 
MATEMÁTICAS 

Los  criterios  de  calificación  se  harán  efectivos  de  acuerdo  a  la  siguiente 
baremación: 

• Pruebas escritas: 50%. 
• Observación diaria: 25%. 
• Control del cuaderno de clase y de los trabajos aportados: 25%. 

 

INSTRUMENTOS DE CALIFICACIÓN 
EJEMPLIFICACIÓN [ESO] 


orientaciones para la elaboración de las programaciones didácticas  
 

  32 32 

3.2.4.4. Consecuencias de la evaluación 

Definición 

Son  las decisiones que se derivan de  la evaluación y constituyen  la 
base para dar respuesta a la diversidad: 

∙  En el proceso de aprendizaje pueden ser medidas de refuerzo, 
de  adaptación  o  de  ampliación  o  enriquecimiento  curricular, 
participación en programas específicos...  

∙    En  el proceso de  enseñanza  y  en  la misma programación  se 
pueden  producir  cambios  en  la metodología,  en  la  práctica 
docente, en la propia planificación…  

Preguntas de control 

• ¿Existen  medidas  de  refuerzo  educativo  o  de  adaptación 
curricular cuando no se logran los objetivos?  

• ¿Existen  medidas  de  adaptación  con  enriquecimiento 
curricular cuando se superan ampliamente los objetivos?  

• Tanto  las medidas de refuerzo como  las de enriquecimiento, 
¿son  propuestas  diferenciadas  (no mera  repetición  de  lo  ya 
realizado)  y  adecuadas  a  las  necesidades  individuales 
identificadas?  ¿Existe  un  sistema  específico  de  recuperación 
del área o materia no superada al finalizar el ciclo o curso? 

• ¿Se  prevén  momentos  de  revisión  y  reajuste  de  la  propia 
programación o de algunos de sus componentes? 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


orientaciones para la elaboración de las programaciones didácticas  
 

  33 33 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

EDUCACIÓN PRIMARIA. 3er ciclo 
CONOCIMIENTO DEL MEDIO NATURAL, SOCIAL Y CULTURAL 

El  equipo de profesores  y profesoras diseñará un plan  individual para  el 
alumnado que muestra dificultades para alcanzar los objetivos de la materia (plan 
de  refuerzo),  o  para  el  alumnado  que  los  alcanzan  con  mucha  facilidad 
(enriquecimiento), de forma que se responda a  las necesidades propias de cada 
alumno y alumna.  

Además,  las  familias  serán  puntualmente  informadas  y  se  les 
proporcionarán orientaciones de cara a impulsar su implicación en el proceso.  

Al final de cada trimestre se realizará una valoración del proceso de 
enseñanza‐aprendizaje, en la que se tendrán en cuenta los siguientes aspectos: 

• Idoneidad de los objetivos planteados.  

• Organización y presencia proporcional de los tres tipos de contenidos. 

• Organización del aula. 

• Características del grupo de alumnos y alumnas, su interés y 
participación. 

• Criterios para organizar los grupos de alumnos/as. 

• Materiales utilizados.  

Partiendo  de  dicha  valoración,  y  si  se  considera  necesario,  se  podrán 
realizar modificaciones en la planificación. 

CONSECUENCIAS DE LA EVALUACIÓN 
EJEMPLIFICACIÓN [EP] 

EDUCACIÓN SECUNDARIA OBLIGATORIA: Curso 3º 
MATEMÁTICAS 
 

Se  propone  desde  la  materia  de  Matemáticas    realizar  una  sesión  de 
valoración  por  parte  de  todo  el  profesorado  del  seminario.  En  esta  sesión,  se 
revisaría el plan que se ha llevado durante la evaluación para tratar de solventar 
aquellas  deficiencias  que  se  hubieran  visto.  Se  hará  un  estudio  global  de  las 
actividades propuestas y otro más puntual referente a la eficiencia de  alguna de 
las actividades que se han desarrollado.  

A  partir  de  los  resultados  obtenidos,  se  introducirían  los  cambios 
necesarios en  la unidad  con el objetivo de pulir  sus errores y deficiencias y en 
definitiva  mejorar  el  proceso  de  enseñanza‐aprendizaje,  proponiendo  las 
oportunas actividades de refuerzo y ampliación. 

CONSECUENCIAS DE LA EVALUACIÓN 
EJEMPLIFICACIÓN [ESO] 


orientaciones para la elaboración de las programaciones didácticas  
 

  35 35 

4. Bibliografía 
 

 
 CABRERIZO DIAGO,  J.  (2010). Guía para elaborar una programación 

por competencias. Madrid: UNED. 
 
  CABRERIZO  DIAGO,  J.;  RUBIO,  M.  J.  y  CASTILLO,  S.  (2007). 

Programación  por  competencias.  Formación  y  Práctica.  Madrid: 
Pearson.  
 
  COLL  SALVADOR,  E.  (2006).  Lo  básico  en  la  educación  básica. 

Reflexiones  en  torno  a  la  revisión  y  actualización  del  currículo  de  la 
Educación  Básica.    Consultada  el  13  de  junio  de  2011,  en 
http://redie.uabc.mx/vol8no1/contenido‐coll.html  
 
  ESCAMILLA  GONZÁLEZ,  A.  (2009).  Las  competencias  en  la 

programación  de  aula  (Vol.  I):  Infantil  y  primaria  (3‐12  años).  Serie 
Competencias. Barcelona: Graó.  
 
  ESCAMILLA  GONZÁLEZ,  A.  (2011).  Las  competencias  en  la 

programación de aula (Vol. II): Educación secundaria (12‐18 años). Serie 
Competencias. Barcelona: Graó.. 
 
 GIMENO SACRISTÁN, J. (2008). Diez tesis sobre la aparente utilidad de 

las competencias en educación. En GIMENO SACRISTÁN, J. [et al.] (2008) 
Educar en competencias, ¿qué hay de nuevo? Madrid: Morata. 
 
  MOYA  OTERO,  J.  y  LUENGO  HORCAJO,  F.  (2010).  La  concreción 

curricular  de  las  competencias  básicas:  un  currículo  adaptativo    e 
integrado. CEE. Participación Educativa, 15, 127‐141. 
 
  ORTEGA  OSUNA,  J.L.  y  VÁZQUEZ  FERNÁNDEZ,  P.  (2012). 

Competencias  básicas. Desarrollo  y  evaluación  en  Educación  Primaria. 
Madrid: Wolters Kluwer. 
 
  ORTEGA  OSUNA,  J.L.  y  VÁZQUEZ  FERNÁNDEZ,  P.  (2012). 

Competencias básicas. Desarrollo y evaluación en Educación Secundaria 
Obligatoria. Madrid: Wolters Kluwer. 

 
 


 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
   


 

 

   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   
   

 
 
 
 
 
 
 
 
 
 
 
  
 
 
 


 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

  39 

 

1. CARACTERÍSTICAS DE LA PROGRAMACIÓN DIDÁCTICA 

En la programación didáctica destacan las siguientes características:  

 Profesional: el equipo docente reflexiona, concreta, toma decisiones y, en su 
caso,  revisa  la  programación  anterior.  Refleja  la  experiencia  docente  de  las 
profesoras y profesores, y reúne  los  requisitos exigibles a  la acción docente, 
conforme a los objetivos del sistema educativo (educación inclusiva, científica, 
de calidad, orientada a la formación de ciudadanas y ciudadanos…). Por tanto, 
programar constituye una actividad propia, consustancial a la función docente 
y supone, además, un acto de responsabilidad por parte del equipo docente 
que la realiza. 

 Científica: para realizar la programación el equipo docente debe tener, por lo 
menos,  una  información  adecuada  y  actualizada  sobre  dos  fuentes:  por  un 
lado,  las  aportaciones  de  la  investigación  educativa  y,  por  otro,  la  fuente 
epistemológica.  La  experiencia  docente  es  importante,  pero  basarse 
exclusivamente  en  la  propia  experiencia  entraña  un  riesgo:  actuar 
intuitivamente  y  apoyarse  solo  en  el  particularismo  del  conocimiento 
profesional que tiene cada persona.  

  Práctica:  la  programación  es  un  recurso,  un  instrumento  de  ayuda  en  el 
proceso de enseñanza y aprendizaje, que implica: organización y desarrollo de 
la acción educativa, coordinación horizontal (aula, nivel, ciclo…) y vertical (a lo 
largo de  los cursos sucesivos: equipo de etapa, departamentos…). Constituye 
un material  básico  y  eminentemente  útil  al  servicio  del  quehacer  docente 
cotidiano a lo largo del curso. Centra su atención igualmente en el “proceso” y 
en el “resultado”. Sirve de referente para: 

• Estructurar  el  proceso  de  enseñanza‐aprendizaje  (señala  unos 
objetivos a conseguir, organiza y temporaliza los contenidos durante 
el  curso,  decide  la  metodología  que  se  utilizará,  señala  cómo  y 
cuándo evaluar, por medio de qué instrumentos, etc.). 

• Fundamentar  las  decisiones  que  toma  el  equipo  docente,  y 
documentar  posibles  disensos  o  reclamaciones  por  parte  del 
alumnado o las familias.  

• Concretar  los  principios  definidos  en  el  Proyecto  Curricular  de 
Centro en  la toma de   decisiones ante situaciones complejas, como 
establecer  refuerzos  o  ampliaciones  (según  las  características  de 
cada alumna o alumno).  

• Elaborar  de  forma  coherente  el  plan  de  actividades 
complementarias (salidas, visitas, conferencias, excursiones...).  

 Dinámica:  la programación  se elabora  al  comienzo de  curso,  a partir, entre 
otros aspectos, de  la experiencia de  los años anteriores. Se utiliza a  lo  largo 
del curso como eje de  la acción educativa, y puede  revisarse o actualizarse. 
Finalmente,  es  valorada  al  acabar  el  curso  mediante  la  reflexión  y  auto‐
evaluación del profesorado.  


 

  40 

 Democrática:  la programación debe ser el reflejo de  la gestión  transparente 
de  la  acción docente,  abierta  al  resto del profesorado  y, por  supuesto,  a  la 
comunidad  educativa  (alumnado  y  familias),  que  tiene  el  derecho  de 
conocerla, recogido en normativa.  

 Centrada: la programación de un área o materia debe integrar de una manera 
coherente: 

• El marco legal vigente, que regula, entre otros aspectos, el currículo 
y la evaluación.  

• El  contexto  propio  del  centro,  incluyendo  las  características  del 
alumnado  y  de  su  entorno,  según  lo  recogido  en  el  Proyecto 
Educativo de Centro y/o en el Proyecto Curricular.  

• Otros factores y condicionantes como los programas y proyectos en 
los que el centro se encuentre implicado. 

 


 

  41 

 

2. FUNDAMENTO NORMATIVO 
 
Se  exponen  a  continuación  los  referentes  normativos  más  significativos 

relacionados  con  la  elaboración  de  la  programación  didáctica.  Dado  su  carácter 
orientador, se invita a quienes quieran realizar una lectura más detallada y exhaustiva 
a consultar la propia normativa a partir de estos referentes. 

2.1. LEY  ORGÁNICA 2/2006, DE 3 DE MAYO, DE EDUCACIÓN (BOE, 4 de mayo) 

La LOE establece que una de las funciones del  profesorado es la programación y la 
enseñanza de  las áreas y materias que  tiene encomendadas. Esta  función,  junto 
con  las  demás  que  se  le  atribuyen  (entre  otras,  la  evaluación  del  proceso  de 
aprendizaje, la tutoría y orientación del alumnado, la coordinación de actividades 
docentes, la información a las familias) deberá realizarse, según se expresa, bajo el 
principio de colaboración y trabajo en equipo. 

(Artículo 91 de la Ley Orgánica 2/2006, de 3 de mayo, de Educación) 

2.2. LEY 1/1993, DE 19 DE FEBRERO, DE LA ESCUELA PÚBLICA VASCA  (BOPV, 25 de 
febrero) 

La  LEPV  define  el  proyecto  curricular  de  centro  como  un  instrumento  de 
ordenación de la actividad educativa a medio plazo, que cada centro elabora en el 
ejercicio de su autonomía. Normativamente, este instrumento debe contener una 
serie  de  determinaciones  relativas  a  objetivos  y  contenidos  de  enseñanza, 
distribución  de  contenidos,  criterios  pedagógicos  comunes,  opciones 
metodológicas, tratamiento de  las nee, y criterios de evaluación, cuya realización 
corresponde  al  propio  centro,  debiendo  quedar,  así  mismo,  recogida  en  el 
programa de actividades docentes como parte integrante del plan anual de centro.  

Por otro  lado, es  importante señalar que esta misma  ley establece  la vinculación 
del  profesorado  tanto  al  proyecto  educativo  de  centro  como  a  su  proyecto 
curricular. Esta vinculación afecta, tal y como se explicita, a cualquier decisión que 
se  adopte para  la elaboración  y programación de  la  actividad escolar,  así  como 
para la aplicación de programas de actividades en las áreas de conocimiento.  

(Artículos 28, 47 y 48 de la Ley 1/1993, de 19 de febrero, de la Escuela Pública Vasca) 

2.3. DECRETO 175/2007, DE 16 DE OCTUBRE, POR EL QUE SE ESTABLECE EL CURRÍ‐
CULO  DE  LA  EDUCACIÓN  BÁSICA  Y  SE  IMPLANTA  EN  LA  CAPV  (BOPV,  13  de 
noviembre). Modificado por el Decreto 97/2010, de 30 de marzo  (BOPV, de 20 
de abril).  

El decreto establece un modelo de  Educación Básica que  responde  al principio, 
entre otros, de desarrollo  integral de  las capacidades del alumnado, así como de 
las  competencias  básicas  que  necesitan  para  su  realización  personal,  social  y 
académica.  

Es  de  subrayar  el  carácter  competencial  del  currículo  que  se  presenta  y  la 
implicación  que  esto  conlleva  en  cuanto  al  planteamiento  de  trabajo  en  las 


 

  42 

distintas áreas y materias, y en  todo  tipo de experiencias que desde  los centros 
escolares  se promuevan,  tanto a nivel escolar como extraescolar, con objeto de 
dirigir  la actividad educativa al  logro de  las competencias básicas para  todas  las 
alumnas y alumnos. 

Otro  de  los  principios  generales  que  se  recogen  es  el  del  carácter  educativo  y 
orientador que se atribuye a la Educación Básica (Educación Primaria y Educación 
Secundaria Obligatoria). Es  importante tenerlo presente porque su observancia y 
desarrollo  implica  inexorablemente  para  el  profesorado  de  las  dos  etapas  que 
todos  los  docentes  son  educadores  que  intervienen  de  forma  conjunta  y 
coordinada desde su correspondiente etapa educativa y área curricular. Desde esta 
perspectiva,  por  lo  tanto,  el  profesorado  de  cada  una  de  las  dos  etapas  que 
conforman este tramo educativo común y   obligatorio, realiza su contribución en 
el proceso formativo de las alumnas y alumnos. 

El proyecto curricular de centro, como concreción del currículo presentado en este 
decreto y como elaboración propia de los claustros de los centros escolares, debe 
recoger,  entre  otras,  las  determinaciones  relativas  a  los  objetivos  a  superar  en 
cada curso o ciclo, así como a  los criterios de evaluación correspondientes a  los 
mismos, determinaciones ambas que además han de hacerse públicas. Por otro 
lado, tal y como se recoge en el articulado normativo, el equipo de profesoras y 
profesores  que  imparta  docencia  en  un mismo  curso  o  ciclo  debe  coordinar  y 
planificar sus programaciones de aula de manera que resulten coherentes entre sí. 

Así mismo,  no  se  puede  olvidar  que  siendo  el  objetivo  último  de  la  Educación 
Básica el de contribuir al desarrollo de todas las potencialidades de las alumnas y 
alumnos  en  función  de  sus  posibilidades  reales,  la  respuesta  a  la  diversidad  del 
alumnado  y  la  detección  y  el  tratamiento  de  las  dificultades  de  aprendizaje 
requieren de una atención especial en el planteamiento curricular de los centros, 
tanto en las determinaciones que se adoptan en el proyecto curricular como en su 
desarrollo  a nivel de planificación  y programación de  aula. Con  todo  ello no  se 
pretende más que garantizar la respuesta educativa acorde a las necesidades que 
plantea  la diversidad del alumnado en un entorno normalizado e  inclusivo, y  las 
vías que permitan, en definitiva,  la consecución de  las competencias básicas por 
parte de todas las alumnas y alumnos.    

(Artículos 17, 19, 20 y 21 del Decreto 175/2007, de 16 de octubre)  

2.4. ORDEN DE 7 DE  JULIO DE 2008, POR  LA QUE SE REGULA  LA EVALUACIÓN DEL 
ALUMNADO EN LA EDUCACIÓN BÁSICA (BOPV, 3 de julio) 

Se  establece  una  evaluación  inicial  al  comienzo  de  cada  una  de  las  dos  etapas 
(Educación Primaria y Educación Secundaria Obligatoria)  como punto de partida 
del  proceso  de  evaluación.  La  evaluación  se  plantea  de  forma  individualizada  y 
continua para toda la Educación Básica, si bien en la Educación Primaria es además 
global, según el progreso de  la alumna y del alumno en el conjunto de  las áreas 
del  currículo  en  relación  con  las  competencias  básicas;  y  en  la  Educación 
Secundaria  Obligatoria  es  diferenciada,  según  las  distintas materias,  ámbitos  y 
módulos del currículo teniendo en cuenta las competencias básicas.  


 

  43 

Tal  y  como  lo  explicita  esta  orden,  los  criterios  de  evaluación  de  las  áreas  y 
materias establecidos en el currículo para cada ciclo y curso, y concretados en el 
proyecto curricular de centro y en  las programaciones didácticas, son el referente 
fundamental  de  la  evaluación  del  alumnado,  o,  en  el  caso  del  alumnado  que 
presente  necesidades  educativas  especiales,  los  que  se  establezcan  en  el 
correspondiente plan de actuación.  

El proceso de evaluación que se plantea implica, por otro lado, el establecimiento 
de medidas de  refuerzo  educativo para  todas  aquellas  alumnas o  alumnos  cuyo 
progreso  no  sea  el  adecuado,  debiendo  adoptarse  dichas medidas  tan  pronto 
como se detecten las dificultades de aprendizaje.   

En las sesiones de evaluación que los equipos docentes realizan coordinados por la 
tutora  o  tutor  del  grupo  correspondiente,  la  calificación  inicial  de  las  distintas 
áreas y materias es competencia y responsabilidad de quien las haya impartido si 
bien el equipo de profesoras y profesores debe actuar de  forma colegiada en  la 
adopción  de  las  diversas  decisiones  resultantes  de  este  proceso  de  evaluación. 
Dichas decisiones, según se indica, deben adoptarse por consenso, o al menos con 
el acuerdo de dos tercios del equipo docente. 

Igualmente  el  equipo  docente  determina  en  estas  sesiones  de  evaluación  la 
información que debe transmitirse a la familia sobre el resultado del proceso y de 
las actividades de aprendizaje de la alumna o alumno, así como sobre las medidas 
de  refuerzo  educativo  recibidas.  Según  se  recoge,  la  información  a  las  familias 
debe  realizarse  de  forma  escrita,  y  al menos,  con  una  periodicidad  trimestral 
incluyendo toda aquella información relevante que pudiera considerarse. 

Así  mismo,  y  con  el  fin  de  garantizar  el  derecho  del  alumnado  a  que  su 
rendimiento  escolar  sea  valorado  conforme  a  criterios  de  plena  objetividad,  se 
dispone la obligatoriedad de los centros escolares a hacer públicos los criterios que 
se aplican para  la evaluación de  los aprendizajes, promoción y titulación. En este 
sentido,  la normativa amplía el carácter vinculante que para todo el profesorado 
de los centros tienen, además del currículo oficial, el proyecto curricular de centro, 
las  programaciones  de  aula  y  los  criterios  de  calificación  hechos  públicos. 
Igualmente  se  reconoce  a  las  familias  del  alumnado,  o  a  sus  representantes 
legales,  su derecho a  tener acceso a  la  revisión de  trabajos, pruebas y ejercicios 
corregidos que tienen  incidencia en  la evaluación del rendimiento, así como a  la 
explicación  razonada de  las calificaciones obtenidas. En este sentido,  los centros 
educativos  normativamente  deben  establecer  el  procedimiento  de  reclamación 
para que  las  familias puedan  solicitar dicha  revisión  y presentar  las  alegaciones 
que estimen oportunas.  

En cuanto a la aplicación de los criterios de evaluación y promoción del alumnado 
se  refiere,  es  importante  reseñar  la  mención  explícita  que  se  hace  al  plan 
específico personalizado de refuerzo en el caso de no promoción de ciclo, etapa o 
curso. La importancia de estos planes radica en articular una respuesta educativa 
que ayude a superar las dificultades detectadas por la alumna o alumno. 

( Artículos 2, 11, 12, 15, 16, 19 y 20 de la Orden de 7 de julio de 2008) 


 

 


 

  45 

 

3. MODELO DE PLANTILLA PARA ELABORAR LA PROGRAMACIÓN 

 

Urteko/zikloko programazio didaktikoa 
Programación didáctica anual/de ciclo 

 
ikastetxea:

centro:
 

kodea: 
código: 

 

etapa:
etapa:

 
zikloa/maila: 

ciclo/nivel: 
 

arloa/irakasgaia:
área / materia:

 

irakasleak:
profesorado:

 
ikasturtea: 

curso: 
 

 
helburuak  
objetivos 

ebaluazio‐irizpideak 
criterios de evaluación 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 

 
EDUKIEN SEKUENTZIA [denbora‐tarteka, unitate didaktikoka, proiektuka, ikaskuntza‐nukleoka edo beste 
moduren batera antolatuta,…]   SECUENCIACIÓN DE CONTENIDOS [organización en periodos, unidades 
didácticas, proyectos, núcleos de aprendizaje…]   

 

 

 

 

 

 

 

 

 
 


 

  46 

METODOLOGIA [edukien antolaketa, jarduera motak, baliabide didaktikoak, ikasleen taldekatzeak, 
espazioen eta denboren antolaketa, irakasleen eta ikasleen eginkizuna… ikuspegi inklusibo batetik]   
METODOLOGÍA [organización de contenidos, tipo de actividades, recursos didácticos, agrupamiento del 
alumnado, organización de espacios y tiempos, papel del profesorado y el alumnado… desde una 
perspectiva inclusiva]. 

 

 

 

 

 

 

 

 
EBALUAZIO‐TRESNAK [ahozko eta idatzizko 
probak, galdetegiak, banakako eta taldeko lanak, 
behaketa‐eskalak, kontrol‐zerrendak, ikasgelako 
koadernoa, paper‐zorroa, kontratu didaktikoa…]   
INSTRUMENTOS  DE EVALUACIÓN [pruebas orales 
y escritas, cuestionarios, trabajos individuales y en 
grupo, escalas de observación, listas de control, 
cuaderno de aula, portafolio, contrato didáctico…] 

KALIFIKAZIO‐IRIZPIDEAK [ebaluazio‐tresna 
bakoitzaren pisua eta balioa]   CRITERIOS DE 
CALIFICACIÓN [peso y valor de cada instrumento de 
evaluación] 

 

 
 
 
 
 
 
 
 
 
 
 

 

EBALUAZIOAREN ONDORIOAK [finkatzeko eta zabaltzeko neurriak, antolamendu‐egokitzapenak eta 
egokitzapen metodologikoak, emaitzen analisia, plangintza didaktikoaren berrikuspena, 
errekuperazio‐sistema...]   CONSECUENCIAS DE LA EVALUACIÓN [medidas de refuerzo y ampliación, 
adaptaciones organizativas y metodológicas, análisis de resultados, revisión de la planificación didáctica, 
sistema de recuperación…] 

 
 
 
 
 
 
 

 
OHARRAK    OBSERVACIONES 

 

 

 
 


 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

 

 
 
 
 
 
 
 


