

Universidad de Granada
Honorio Salmerón Pérez

PLANIFICACIÓN Y DISEÑO DE LA DOCENCIA EN EDUCACIÓN SUPERIOR desde los planteamientos de formación por competencias

COMPARACIÓN ENTRE OBJETIVOS Y COMPETENCIAS Están relacionados directamente con los criterios de evaluación	
OBJETIVOS	COMPETENCIAS
Son intenciones y/o propósitos concretos.	Hacen referencia al perfil académico- profesional
Orientan la planificación.	Tienen un rango de generalidad, más allá de la planificación.
Orientan la actividad encaminada a lograr metas.	Delimitan el tipo de estudiante que se desea formar.
Definen lo que se va a conseguir al final del proceso formativo en la materia.	Se sitúan en el límite entre el final de la formación académica y social
Sirven para seleccionar contenidos y actividades.	Engloban todas la dimensiones de la persona. tratan de formar ciudadanos críticos y estudiantes competentes.
Hacen referencia al contenido de una materia o asignatura.	Pueden desarrollarse en materias distintas (transversalidad).
Se marcan de manera diferenciada: objetivos de conocimiento, procedimentales, actitudinales.	Pueden englobar objetivos de distintos contenidos (conocimientos, habilidades, actitudes, valores).
Un programa basado en los contenidos de cada materia suele ser trabajado por cada profesor.	Un programa basado en competencias puede y debe ser trabajado conjuntamente por varios profesores desde distintas materias y áreas.
Hay que atenerse al currículum basado en las materias que constituyen la carrera.	Supera el currículum basado en materias (más fragmentado) y tiende a una mayor interrelación e interdisciplinariedad.
Se enfatiza la enseñanza de la materia, de su conocimiento y comprensión, siendo el profesor, principalmente informador.	El profesorado pasa a ser organizador y facilitador del aprendizaje.
El contenido mismo es lo realmente importante y destacable junto con las habilidades intelectuales del alumno para su comprensión. El profesor ha de medir resultados en función de los objetivos e informar sobre su nivel de logro.	El profesorado se convierte, según el término utilizado por los anglosajones, en "coach", que ayuda, entrena, asesora y supervisa a cada estudiante en su aprendizaje, respetando su estilo de aprendizaje y basándose en sus previos.
La consideración del buen profesor en el modelo centrado en objetivos está muy relacionada con la capacidad de explicarse con claridad y de hacerse entender por los alumnos.	Requiere una actitud distinta de los estudiantes con una mayor implicación y compromiso y una mayor responsabilidad en su propio aprendizaje, que se fundamenta en su mayor autonomía.