
¿Qué es la educación del IB?

¿Qué es la educación del IB?

¿Qué es la educación del IB?

Versión en español del documento publicado en noviembre de 2019 con el título
What is an IB education?

Publicada en noviembre de 2019

Publicada en nombre de la Organización del Bachillerato Internacional, una fundación educativa sin
fines de lucro con sede en 15 Route des Morillons, 1218 Le Grand-Saconnex, Ginebra (Suiza), por

International Baccalaureate Organization (UK) Ltd
Peterson House, Malthouse Avenue, Cardiff Gate

Cardiff, Gales CF23 8GL
Reino Unido

Sitio web: ibo.org/es

© Organización del Bachillerato Internacional, 2019

La Organización del Bachillerato Internacional (conocida como IB) ofrece cuatro programas
educativos exigentes y de calidad a una comunidad de colegios de todo el mundo, con el propósito
de crear un mundo mejor y más pacífico. Esta publicación forma parte de una gama de materiales
producidos con el fin de apoyar dichos programas.

El IB puede utilizar diversas fuentes en su trabajo y comprueba la información para verificar su
exactitud y autoría original, en especial al hacer uso de fuentes de conocimiento comunitario, como
Wikipedia. El IB respeta la propiedad intelectual, y hace denodados esfuerzos por identificar a los
titulares de los derechos y obtener de ellos la debida autorización antes de la publicación de todo
material protegido por derechos de autor utilizado. El IB agradece las autorizaciones recibidas para
utilizar los materiales incluidos en esta publicación y enmendará cualquier error u omisión lo antes
posible.

El uso del género masculino en esta publicación no tiene un propósito discriminatorio y se justifica
únicamente como medio para hacer el texto más fluido. Se pretende que el español utilizado sea
comprensible para todos los hablantes de esta lengua y no refleje una variante particular o regional.

Todos los derechos reservados. Esta publicación no puede reproducirse, almacenarse en un sistema
de archivo y recuperación de datos ni distribuirse de forma total o parcial, de manera alguna ni por
ningún medio, sin la previa autorización por escrito del IB o sin que esté expresamente permitido
en la normativa de uso de la propiedad intelectual del IB.

Los artículos promocionales y las publicaciones del IB pueden adquirirse en la tienda virtual
del IB (correo electrónico: sales@ibo.org). Está prohibido el uso comercial de las publicaciones
del IB (tanto las incluidas en las tasas como las que se pueden adquirir por separado) por
parte de terceros que actúen en el entorno de la Organización del Bachillerato Internacional
sin haber establecido una relación formal con ella (incluidos, entre otros, organizaciones
que imparten clases, proveedores de desarrollo profesional, empresas editoriales del sector
educativo y compañías que ofrecen servicios de planif icación curricular o plataformas
digitales que brindan recursos a los docentes). Dicho uso comercial solo está permitido con la
correspondiente licencia por escrito otorgada por el IB. Las solicitudes de licencias deben enviarse a
copyright@ibo.org. Encontrará más información al respecto en el sitio web del IB.

International Baccalaureate, Baccalauréat International, Bachillerato Internacional
y los logotipos del IB son marcas registradas de la Organización del Bachillerato Internacional.

http://ibo.org/es
https://ibo.org/es/terms-and-conditions/copyright/
https://ibo.org/es/news/news-about-the-ib/the-ib-store-has-moved/
https://ibo.org/es/news/news-about-the-ib/the-ib-store-has-moved/
mailto:sales%40ibo.org?subject=
mailto:copyright%40ibo.org?subject=
https://ibo.org/contact-the-ib/media-inquiries/for-publishers/guidance-for-third-party-publishers-and-providers/how-to-apply-for-a-license

Declaración de principios del IB
El Bachillerato Internacional tiene como meta formar jóvenes solidarios, informados y ávidos de
conocimiento, capaces de contribuir a crear un mundo mejor y más pacífico, en el marco del entendimiento
mutuo y el respeto intercultural.

En pos de este objetivo, la organización colabora con establecimientos escolares, gobiernos y
organizaciones internacionales para crear y desarrollar programas de educación internacional exigentes y
métodos de evaluación rigurosos.

Estos programas alientan a estudiantes del mundo entero a adoptar una actitud activa de aprendizaje
durante toda su vida, a ser compasivos y a entender que otras personas, con sus diferencias, también
pueden estar en lo cierto.

© International Baccalaureate Organization 2017

International Baccalaureate® | Baccalauréat International® | Bachillerato Internacional®

PE
RF

IL
 D

E
LA

 COMUNIDAD DE APREN
D

IZAJE DEL IB

El per�l de la comunidad de aprendizaje engloba diez atributos valorados por los Colegios del Mundo del IB. Estamos convencidos de que estos
atributos, y otros similares, pueden ayudar a personas y grupos a ser miembros responsables de las comunidades locales, nacionales y mundiales.

Cultivamos nuestra curiosidad, a la vez que desarrollamos habilidades
para la indagación y la investigación. Sabemos cómo aprender de
manera autónoma y junto con otros. Aprendemos con entusiasmo y
mantenemos estas ansias de aprender durante toda la vida.

Desarrollamos y usamos nuestra comprensión conceptual mediante la
exploración del conocimiento en una variedad de disciplinas. Nos
comprometemos con ideas y cuestiones de importancia local y mundial.

Utilizamos habilidades de pensamiento crítico y creativo para analizar y
proceder de manera responsable ante problemas complejos. Actuamos
por propia iniciativa al tomar decisiones razonadas y éticas.

Nos expresamos con con�anza y creatividad en diversas lenguas, lenguajes
y maneras. Colaboramos e�cazmente, escuchando atentamente las
perspectivas de otras personas y grupos.

Actuamos con integridad y honradez, con un profundo sentido de la
equidad, la justicia y el respeto por la dignidad y los derechos de las
personas en todo el mundo. Asumimos la responsabilidad de nuestros
propios actos y sus consecuencias.

Desarrollamos una apreciación crítica de nuestras propias culturas e
historias personales, así como de los valores y tradiciones de los
demás. Buscamos y consideramos distintos puntos de vista y estamos
dispuestos a aprender de la experiencia.

Mostramos empatía, sensibilidad y respeto. Nos comprometemos a
ayudar a los demás y actuamos con el propósito de in�uir positivamente
en la vida de las personas y el mundo que nos rodea.

Entendemos la importancia del equilibrio físico, mental y emocional para
lograr el bienestar propio y el de los demás. Reconocemos nuestra
interdependencia con respecto a otras personas y al mundo en que vivimos.

Evaluamos detenidamente el mundo y nuestras propias ideas y experien-
cias. Nos esforzamos por comprender nuestras fortalezas y debilidades
para, de este modo, contribuir a nuestro aprendizaje y desarrollo personal.

Abordamos la incertidumbre con previsión y determinación.
Trabajamos de manera autónoma y colaborativa para explorar nuevas
ideas y estrategias innovadoras. Mostramos ingenio y resiliencia cuando
enfrentamos cambios y desafíos.

Perfil de la comunidad de aprendizaje del IB
El objetivo fundamental de los programas del Bachillerato Internacional (IB) es formar personas con mentalidad internacional
que, conscientes de la condición que las une como seres humanos y de la responsabilidad que comparten de velar por el planeta,
contribuyan a crear un mundo mejor y más pací�co.

Como miembros de la comunidad de aprendizaje del IB, nos esforzamos por ser:

INDAGADORES

INFORMADOS E INSTRUIDOS

PENSADORES

BUENOS COMUNICADORES

ÍNTEGROS

DE MENTALIDAD ABIERTA

SOLIDARIOS

AUDACES

EQUILIBRADOS

REFLEXIVOS

Introducción 1
Crear un mundo mejor a través de la educación 1

Elementos clave de la educación del IB 2
La mentalidad internacional 2

El perfil de la comunidad de aprendizaje del IB 3

Un currículo amplio, equilibrado, conceptual y cohesivo 5

Los enfoques de la enseñanza y el aprendizaje 7

Conclusión 9
Una comunidad mundial de educadores 9

Lecturas adicionales 10

Índice

¿Qué es la educación del IB?

Imagine una comunidad de colegios, educadores y alumnos de todo el mundo con la misión compartida de
ayudar a los jóvenes a desarrollar los valores, las habilidades y los conocimientos necesarios para crear un
mundo mejor y más pacífico. Eso es el Bachillerato Internacional (IB).

El objetivo de los programas del IB es ofrecer una educación que permita a los alumnos comprender las
complejidades del mundo que los rodea, así como desarrollar las habilidades y aptitudes necesarias para
emprender acciones responsables con vistas al futuro. Los programas proporcionan una educación que
trasciende las fronteras disciplinarias, culturales, nacionales y geográficas, y que fomenta una postura de
participación crítica, ideas estimulantes y relaciones significativas.

En 1968, el IB creó su primer programa: el Programa del Diploma (PD). Su objetivo era brindar una
educación rigurosa y equilibrada que, al otorgar una titulación de acceso a la universidad reconocida
internacionalmente, facilitara la movilidad geográfica, pero que cumpliera a la vez el propósito más
profundo de fomentar el entendimiento mutuo y el respeto intercultural.

Con la introducción del Programa de los Años Intermedios (PAI) en 1994 y el Programa de la Escuela
Primaria (PEP) en 1997, el IB estableció un continuo de programas de educación internacional para alumnos
de 3 a 19 años. El lanzamiento del Programa de Orientación Profesional (POP) en 2012 enriqueció ese
continuo y ofreció a los alumnos de 16 a 19 años más trayectorias de educación internacional.

Los cuatro programas del IB pueden implementarse de manera independiente o combinada. Se basan en
valores compartidos y presentan un énfasis común en la formación de alumnos con una actitud de
aprendizaje durante toda la vida, capaces no solo de entender nuestro mundo interconectado y complejo,
sino también de ejercer un impacto positivo en él. Estas aspiraciones están resumidas en la ambiciosa
declaración de principios del IB:

El Bachillerato Internacional tiene como meta formar jóvenes solidarios, informados y ávidos de
conocimiento, capaces de contribuir a crear un mundo mejor y más pacífico, en el marco del
entendimiento mutuo y el respeto intercultural.
En pos de este objetivo, la organización colabora con establecimientos escolares, gobiernos y
organizaciones internacionales para crear y desarrollar programas de educación internacional
exigentes y métodos de evaluación rigurosos.
Estos programas alientan a estudiantes del mundo entero a adoptar una actitud activa de
aprendizaje durante toda su vida, a ser compasivos y a entender que otras personas, con sus
diferencias, también pueden estar en lo cierto.

En el presente documento, que se dirige principalmente a los educadores, se explica nuestra filosofía
educativa y se proporciona información general al respecto. Además, se describe cómo nuestra declaración
de principios y filosofía modelan nuestros programas y los impulsan.

Con ese fin, se exploran cuatro elementos fundamentales e interrelacionados que ocupan un lugar central
en todos los programas del IB:

1. La mentalidad internacional

2. El perfil de la comunidad de aprendizaje del IB

3. Un currículo amplio, equilibrado, conceptual y cohesivo

4. Los enfoques de la enseñanza y el aprendizaje

Introducción

Crear un mundo mejor a través de la educación

1¿Qué es la educación del IB?

El objetivo de todos los programas del IB es formar personas con mentalidad internacional que sean
conscientes de la condición que las une como seres humanos y de la responsabilidad que comparten de
velar por el planeta. La mentalidad internacional es uno de los aspectos centrales de este objetivo.

La mentalidad internacional es un concepto multidimensional que encierra una forma de pensar, de ser y
de actuar caracterizada por una actitud de apertura al mundo y por el reconocimiento de los estrechos
vínculos que compartimos con los demás.

Para estar abiertos al mundo, necesitamos comprenderlo. Es por ello que los programas del IB ofrecen a los
alumnos oportunidades de indagación continua sobre una variedad de cuestiones e ideas a nivel local y
global. En un momento en que la globalización y las tecnologías emergentes continúan desdibujando las
distinciones tradicionales entre lo local, lo nacional y lo internacional, la voluntad de ver más allá de
situaciones y límites inmediatos es esencial.

La educación del IB promueve la mentalidad internacional al ayudar a los alumnos a reflexionar sobre sus
propias perspectivas, culturas e identidades, y sobre las de los demás. Al estar en contacto con distintos
valores, creencias y experiencias, y aprender a pensar y colaborar teniendo en cuenta distintas culturas y
disciplinas, los miembros de la comunidad de aprendizaje del IB adquieren la comprensión necesaria para ir
progresando en pos de un mundo más pacífico.

Además, la educación del IB refuerza el desarrollo de la mentalidad internacional mediante el
multilingüismo. En todos los programas del IB, los alumnos deben estudiar más de una lengua o cursar sus
estudios en más de una lengua debido a que estamos convencidos de que la comunicación en más de un
idioma los ayuda a reconocer que su propia lengua, su cultura y su visión del mundo no son las únicas. De
esta manera, se crean oportunidades excelentes para desarrollar el respeto mutuo y el entendimiento
intercultural.

También se fomenta la mentalidad internacional haciendo hincapié en el compromiso global y el servicio
significativo a la comunidad. Por medio de estos elementos se incita a los alumnos a analizar de forma
crítica el poder y el privilegio, y a reconocer que son responsables de proteger el planeta y sus recursos para
las generaciones futuras. Asimismo, se pone de relieve el énfasis que hacen todos los programas del IB en la
acción: un énfasis en ir más allá del conocimiento y la comprensión para asumir compromisos, emprender
acciones y lograr cambios significativos para crear un mundo más pacífico y sustentable para todos.

Los componentes de la educación del IB que se describen en este documento se combinan para apoyar el
objetivo general de la organización de desarrollar la mentalidad internacional.

Elementos clave de la educación del IB

La mentalidad internacional

2 ¿Qué es la educación del IB?

El perfil de la comunidad de aprendizaje sitúa al alumno en el centro de la educación del IB.

Los 10 atributos reflejan la naturaleza holística de la educación del IB. Resaltan la importancia de fomentar
cualidades como la curiosidad y la compasión, además de desarrollar conocimientos y habilidades.
Asimismo, ponen de manifiesto que, junto con el desarrollo cognitivo, los programas del IB se ocupan del
bienestar social, emocional y físico de los alumnos, así como de asegurar que estos aprendan a respetarse a
sí mismos, a los demás y al mundo que los rodea.

Los educadores del IB ayudan a los alumnos a desarrollar estos atributos durante su trayectoria por la
educación del IB, y a demostrarlos con más solidez y complejidad a medida que van madurando. El
desarrollo de estos atributos sienta las bases para la formación de alumnos con mentalidad internacional
que pueden ayudar a construir un mundo mejor.

Atributo Descriptor

Indagadores Cultivamos nuestra curiosidad, a la vez que
desarrollamos habilidades para la indagación y la
investigación. Sabemos cómo aprender de manera
autónoma y junto con otros. Aprendemos con
entusiasmo y mantenemos estas ansias de aprender
durante toda la vida.

Informados e instruidos Desarrollamos y usamos nuestra comprensión
conceptual mediante la exploración del
conocimiento en una variedad de disciplinas. Nos
comprometemos con ideas y cuestiones de
importancia local y mundial.

Pensadores Utilizamos habilidades de pensamiento crítico y
creativo para analizar y proceder de manera
responsable ante problemas complejos. Actuamos
por propia iniciativa al tomar decisiones razonadas y
éticas.

Buenos comunicadores Nos expresamos con confianza y creatividad en
diversas lenguas, lenguajes y maneras. Colaboramos
eficazmente, escuchando atentamente las
perspectivas de otras personas y grupos.

Íntegros Actuamos con integridad y honradez, con un
profundo sentido de la equidad, la justicia y el
respeto por la dignidad y los derechos de las
personas en todo el mundo. Asumimos la
responsabilidad de nuestros propios actos y sus
consecuencias.

De mentalidad abierta Desarrollamos una apreciación crítica de nuestras
propias culturas e historias personales, así como de
los valores y tradiciones de los demás. Buscamos y
consideramos distintos puntos de vista y estamos
dispuestos a aprender de la experiencia.

Elementos clave de la educación del IB

El perfil de la comunidad de aprendizaje del IB

3¿Qué es la educación del IB?

Atributo Descriptor

Solidarios Mostramos empatía, sensibilidad y respeto. Nos
comprometemos a ayudar a los demás y actuamos
con el propósito de influir positivamente en la vida
de las personas y el mundo que nos rodea.

Audaces Abordamos la incertidumbre con previsión y
determinación. Trabajamos de manera autónoma y
colaborativa para explorar nuevas ideas y estrategias
innovadoras. Mostramos ingenio y resiliencia
cuando enfrentamos cambios y desafíos.

Equilibrados Entendemos la importancia del equilibrio físico,
mental y emocional para lograr el bienestar propio y
el de los demás. Reconocemos nuestra
interdependencia con respecto a otras personas y al
mundo en que vivimos.

Reflexivos Evaluamos detenidamente el mundo y nuestras
propias ideas y experiencias. Nos esforzamos por
comprender nuestras fortalezas y debilidades para,
de este modo, contribuir a nuestro aprendizaje y
desarrollo personal.

A través del desarrollo de los atributos del perfil de la comunidad de aprendizaje, la educación del IB busca
capacitar a los jóvenes para el aprendizaje durante toda la vida, tanto de forma independiente como en
colaboración con otras personas.

El perfil de la comunidad de aprendizaje del IB

4 ¿Qué es la educación del IB?

Cada uno de los cuatro programas del IB ofrece un currículo o marco curricular detallado y adecuado para
el nivel de desarrollo de los alumnos, que es además amplio, equilibrado, conceptual y cohesivo.

Los programas del IB brindan a los alumnos acceso a una amplia y equilibrada gama de estudios
académicos y experiencias de aprendizaje. Promueven el aprendizaje conceptual, generan marcos que
favorecen la adquisición de conocimientos y se centran en ideas organizadoras importantes que son
pertinentes para las distintas áreas disciplinarias, y que ayudan a integrar el aprendizaje y contribuyen a la
coherencia del currículo.

Los programas hacen hincapié en la importancia de establecer conexiones, explorar las relaciones entre las
disciplinas académicas y aprender acerca del mundo en formas que van más allá del ámbito de cada
disciplina. También se centran en proporcionar a los alumnos oportunidades auténticas de relacionar su
aprendizaje con el mundo que los rodea.

Los cuatro programas se sustentan en el objetivo común de fomentar la mentalidad internacional y
desarrollar los atributos del perfil de la comunidad de aprendizaje del IB. Sin embargo, cada programa tiene
su propia identidad, así como elementos acordes al nivel de desarrollo de los alumnos, como se muestra en
los siguientes ejemplos:

• En el PEP, el aprendizaje aspira a trascender las fronteras tradicionales entre las áreas disciplinarias. Los
alumnos exploran seis temas transdisciplinarios de importancia global: quiénes somos; dónde nos
encontramos en el tiempo y el espacio; cómo nos expresamos; cómo funciona el mundo; cómo nos
organizamos, y cómo compartimos el planeta.

• En el PAI, los alumnos exploran seis contextos globales desarrollados y ampliados a partir de los temas
transdisciplinarios del PEP: identidades y relaciones; expresión personal y cultural; orientación en el
espacio y el tiempo; innovación científica y técnica; equidad y desarrollo, y globalización y
sustentabilidad.

• En el PD, el currículo consiste en seis grupos de asignaturas y los tres componentes troncales del
programa. Uno de dichos componentes, Teoría del Conocimiento (TdC), anima a los alumnos a ser más
conscientes de sus propias perspectivas y suposiciones a través de una exploración de la siguiente
pregunta fundamental: ¿cómo sabemos lo que sabemos?

• En el POP, los alumnos combinan el estudio de cursos del PD con estudios de formación profesional y
los cuatro componentes troncales del POP. Uno de estos componentes troncales, el curso de
Habilidades Personales y Profesionales, se centra en la preparación de los alumnos para abordar con
eficacia una gama de situaciones personales y profesionales a las que podrían tener que enfrentarse
en el ámbito laboral.

Los cuatro programas del IB también requieren la realización de un proyecto final (la exposición del PEP, el
Proyecto Personal o el Proyecto Comunitario del PAI, la Monografía del PD y el Proyecto de Reflexión del
POP). Estos proyectos brindan a los alumnos la oportunidad de perfeccionar y demostrar sus
conocimientos, habilidades y comprensión, así como de celebrar la trayectoria de su aprendizaje.

Una evaluación significativa sirve de apoyo a los objetivos curriculares. Por lo tanto, en los programas del IB,
la evaluación es continua y variada, y forma parte integral del currículo. Los Colegios del Mundo del IB
utilizan una variedad de estrategias y herramientas para evaluar el aprendizaje de los alumnos. Se hace
hincapié en la importancia de analizar los datos de la evaluación para mejorar la enseñanza y el aprendizaje,
y en reconocer que los alumnos se benefician cuando aprenden a evaluar su propio trabajo y el de los
demás.

El PAI, el PD y el POP también ofrecen una serie de evaluaciones validadas por el IB. Estas evaluaciones
mantienen un equilibrio entre la validez y la fiabilidad, e incluyen tareas de evaluación que, por ejemplo,

Elementos clave de la educación del IB

Un currículo amplio, equilibrado, conceptual y
cohesivo

5¿Qué es la educación del IB?

requieren que los alumnos demuestren un pensamiento de orden superior en lugar de la mera capacidad
de memorizar información. Estas evaluaciones rigurosas ayudan a mantener el prestigio que ha conseguido
forjarse el IB en cuanto a la calidad y exigencia de sus programas.

Un currículo amplio, equilibrado, conceptual y cohesivo

6 ¿Qué es la educación del IB?

Los seis enfoques de la enseñanza y los cinco enfoques del aprendizaje del IB están basados en la
investigación educativa contemporánea, y sirven para guiar y centrar el trabajo de educadores y alumnos
en los Colegios del Mundo del IB. Estos enfoques desempeñan un papel fundamental para lograr que las
aspiraciones de la educación del IB se conviertan en realidad en el aula.

Los enfoques se centran en un ciclo de indagación, acción y reflexión (una interacción entre el
planteamiento de preguntas, el trabajo práctico y el pensamiento) que sirve de base para las actividades
diarias de docentes y alumnos. También hacen gran hincapié en las relaciones. De este modo, se pone de
manifiesto la creencia del IB de que las relaciones entre docentes y alumnos influyen profundamente en los
resultados educativos, y se celebran las distintas formas en que las personas trabajan juntas para construir
significado y comprender el mundo.

Enfoques de la enseñanza
En todos los programas del IB, la enseñanza se sustenta en los mismos seis enfoques. Estos enfoques son
deliberadamente amplios y se han diseñado para dar a los docentes la flexibilidad de elegir y emplear las
estrategias específicas que mejor reflejen sus propios contextos y las necesidades de sus alumnos.

La enseñanza en todos los programas del IB:

• Se basa en la indagación. Se hace mucho énfasis en que los alumnos busquen la información que
necesitan y construyan su propia comprensión.

• Se centra en la comprensión conceptual. Se exploran conceptos con el fin de profundizar la
comprensión disciplinaria y ayudar a los alumnos a establecer conexiones y transferir el aprendizaje a
nuevos contextos.

• Se desarrolla en contextos locales y globales. La enseñanza utiliza contextos y ejemplos de la vida
real; para procesar la información nueva, se anima a los alumnos a relacionarla con sus propias
experiencias y con el mundo que los rodea.

• Se centra en el trabajo en equipo y la colaboración eficaces. Aquí se incluye el fomento del trabajo
en equipo y la colaboración entre los alumnos, pero también se hace referencia a la relación de
colaboración que existe entre docentes y alumnos.

• Está diseñada para eliminar las barreras para el aprendizaje. La enseñanza es inclusiva y valora la
diversidad. Afirma la identidad de los alumnos y tiene como objetivo crear oportunidades de
aprendizaje que permitan a cada uno de los alumnos establecer objetivos personales adecuados y
trabajar para alcanzarlos.

• Está guiada por la evaluación. La evaluación desempeña un papel esencial a la hora de apoyar el
aprendizaje y medir su evolución. Mediante este enfoque, se reconoce también la importancia
fundamental de brindar a los alumnos comentarios eficaces.

Enfoques del aprendizaje
La importancia central de los enfoques del aprendizaje para el IB radica en la creencia de que aprender a
aprender es fundamental para la educación de los alumnos.

Las cinco categorías de habilidades interrelacionadas tienen como objetivo ayudar a los alumnos del IB de
todas las edades a ser autónomos y aprender cómo plantear buenas preguntas, establecer metas eficaces,
trabajar en pos de sus aspiraciones y desarrollar la determinación necesaria para cumplirlas. Estas
habilidades también ayudan a reforzar la agencia de los alumnos, ya que los anima a ver su aprendizaje
como un proceso activo y dinámico.

Elementos clave de la educación del IB

Los enfoques de la enseñanza y el aprendizaje

7¿Qué es la educación del IB?

Las mismas cinco categorías de habilidades se aplican en todos los programas del IB y, en cada uno, las
habilidades reciben el énfasis necesario según el nivel de desarrollo de los alumnos. Las cinco categorías
son:

• Habilidades de pensamiento, incluidos el pensamiento crítico, el pensamiento creativo y el
pensamiento ético

• Habilidades de investigación, incluidas habilidades como la comparación, el contraste, la validación
y la priorización de información

• Habilidades de comunicación, incluidas habilidades como la comunicación oral y escrita, la escucha
eficaz y la formulación de argumentos

• Habilidades sociales, incluidas la habilidad de establecer y mantener relaciones positivas, habilidades
de escucha y la resolución de conflictos

• Habilidades de autogestión, incluidas habilidades de organización, como la gestión del tiempo y las
tareas, y habilidades afectivas, como el manejo del estado de ánimo y la motivación

El desarrollo de estas habilidades es fundamental para respaldar la declaración de principios del IB en lo
referente a alentar a los alumnos a ser compasivos y adoptar una actitud activa de aprendizaje durante toda
la vida. Aunque estas áreas de habilidades se presentan como categorías diferentes, existen estrechos
vínculos y aspectos en común entre ellas y, por lo tanto, deben considerarse como categorías
interrelacionadas.

Los enfoques de la enseñanza y el aprendizaje

8 ¿Qué es la educación del IB?

El IB siempre ha adoptado una postura que se sustenta en la reflexión crítica sobre ideas estimulantes, así
como en la combinación del compromiso de mantener unos principios fundamentales duraderos con la
voluntad de innovar y mejorar. Por esta razón, ¿Qué es la educación del IB? tiene como objetivo no solo
informar, sino también fomentar más conversaciones y discusiones en la comunidad de educadores del IB.

El IB y sus programas son únicos en muchos sentidos. El Bachillerato Internacional es una organización sin
fines de lucro, lo que significa que no hay accionistas y todas las ganancias se invierten en nuestro trabajo.
Además, el IB no tiene intereses políticos ni comerciales, y sus programas se ofrecen en una gama
enormemente variada de colegios de todo el mundo. Entre ellos hay colegios grandes y pequeños, públicos
y privados, así como nacionales e internacionales.

Uno de los aspectos más especiales del IB es que reúne a una comunidad mundial de educadores que
comparten la idea de que a través de la educación se puede construir un mundo mejor. Cada uno de los
programas y currículos del IB se somete a revisiones periódicas para garantizar que los alumnos estén
recibiendo la mejor educación posible. En este proceso de revisión del currículo participan educadores de
distintos contextos y culturas, y, a través de él, se garantiza que los docentes que imparten las distintas
disciplinas desempeñen una función esencial en el desarrollo de los programas. Además, este proceso nos
ofrece la oportunidad de refinar nuestra visión constantemente a través de la investigación, tanto propia
como de otros organismos académicos reconocidos.

La educación del IB está diseñada con el objetivo de formar jóvenes solidarios, informados y ávidos de
conocimiento, capaces de contribuir a crear un mundo mejor y más pacífico. Los educadores que participan
de ella comparten esta misma aspiración. Hoy en día, en un contexto en el que los desafíos globales
emergen y evolucionan a un ritmo sin precedentes, la educación del IB es más pertinente y necesaria que
nunca.

Conclusión

Una comunidad mundial de educadores

9¿Qué es la educación del IB?

¿Qué es la educación del IB? se basa en diversas perspectivas y publicaciones, entre las cuales se incluyen las
siguientes (disponibles en inglés):

AUDET, R. H.; JORDAN, L. K. (eds.). Integrating inquiry across the curriculum. Thousand Oaks, California (Estados

Unidos): Corwin Press, 2005.

BATES, R. (ed.). Schooling internationally: Globalisation, internationalisation and the future for international

schools. Londres (Reino Unido): Routledge, 2010.

BERGER, R.; WOODFIN, L.; VILEN, A. Learning that lasts: Challenging, engaging and empowering students with deeper

instruction. San Francisco, California (Estados Unidos): Jossey-Bass, 2016.

BOIX MANSILLA, V.; JACKSON, A. Educating for global competence: Preparing our youth to engage the world. Nueva

York, Nueva York (Estados Unidos): Council of Chief State School Officers and Asia Society Partnership for
Global Learning, 2011.

BOYER, E. L. The Basic School: A community for learning. Stanford, California (Estados Unidos): The Carnegie

Foundation for the Advancement of Teaching, 1995.

BROOKS, J. G.; BROOKS, M. G. In search of understanding: The case for constructivist classrooms. Alexandria,

Virginia (Estados Unidos): Association for Supervision and Curriculum Development, 1999.

BRUNER, J.; GOODNOW, J.; AUSTIN, G. A study of thinking. New Brunswick, Nueva Jersey (Estados Unidos):

Transaction Publishers, 1986.

CLAXTON, G. What’s the point of school?: Rediscovering the heart of education. Oxford (Reino Unido):

Oneworld Publications, 2008.

CLAXTON, G., et al. The learning powered school: Pioneering 21st century education. Bristol (Reino Unido): TLO

Ltd., 2011.

COLLINS, H. T.; CZARRA, F. R.; SMITH, A. F. Guidelines for global and international studies education: Challenges,

culture, connections. Nueva York, Nueva York (Estados Unidos): The American Forum for Global Education,
1995.

COSTA, A. L.; KALLICK, B. Habits of mind across the curriculum: Practical and creative strategies for teachers.

Alexandria, Virginia (Estados Unidos): Association for Supervision and Curriculum Development, 2009.

CUMMINS, J. Language, power and pedagogy. Clevedon (Reino Unido): Multilingual Matters, 2000.

DELORS, J., et al. Learning: the treasure within. Report to UNESCO of the International Commission on Education

for the Twenty-first Century. París (Francia): UNESCO, 1999.

DEWEY, J. “Moral principles in education” (1909). En HICKMAN, L. A.; ALEXANDER, T. A. (eds.). The essential Dewey.

Bloomington, Indiana (Estados Unidos): Indiana University Press, 1998, vol. 2.

DEWEY, J. Democracy and education: An introduction to the philosophy of education. Nueva York, Nueva York

(Estados Unidos): Macmillan, 1916.

DEWEY, J. How we think: A restatement of the relation of reflective thinking to the educative process. Boston,

Massachusetts (Estados Unidos): Heath, 1933.

DWECK, C. Mindset. Nueva York, Nueva York (Estados Unidos): Random House, 2006.

ENGLISH, F. (ed.). The SAGE handbook of educational leadership. Thousand Oaks, California (Estados Unidos):

SAGE Publications, 2004.

Conclusión

Lecturas adicionales

10 ¿Qué es la educación del IB?

ERICKSON, H. L. Stirring the head, heart and soul. Heatherton, Victoria (Australia): Hawker Brownlow, 2008.

GARDNER, H. Frames of mind: The theory of multiple intelligences. Nueva York, Nueva York (Estados Unidos):

Basic Books, 2011.

GRAINGER, T. (ed.). The RoutledgeFalmer Reader in Language and Literacy. Londres (Reino Unido): Routledge,

2004.

GRANT, C. A.; PORTERA, A. Intercultural and multicultural education: Enhancing global connectedness. Nueva York,

Nueva York (Estados Unidos): Routledge, 2011.

HANVEY, R. “An attainable global perspective”. Nueva York, Nueva York (Estados Unidos): The American

Forum for Global Education, 2004 (actas de la conferencia).

HICKS, D.; HOLDEN, C. Teaching the global dimension: Key principles and effective practice. Oxford (Reino Unido):

Routledge, 2007.

KINCHELOE, J. L. Critical pedagogy: A primer. Nueva York, Nueva York (Estados Unidos): Peter Lang, 2004.

LUCAS, B.; CLAXTON, G.; SPENCER, E. Expansive education: Teaching learners for the real world. Maidenhead (Reino

Unido): McGraw-Hill, 2013.

MCWILLIAM, E. “Unlearning how to teach”. Trabajo presentado en la conferencia Creativity or Conformity?

Building Cultures of Creativity in Higher Education. Del 8 al 10 de enero de 2007. Cardiff (Reino Unido).

MURDOCH, K.; HORNSBY, D. Planning curriculum connections: Whole-school planning for integrated curriculum.

Melbourne, Victoria (Australia): Eleanor Curtain Publishing, 1997.

PERKINS, D. Making learning whole. San Francisco, California (Estados Unidos): Jossey-Bass, 2009.

PERKINS, D. Future wise: Educating our children for a changing world. San Francisco, California (Estados Unidos):

Jossey-Bass, 2014.

PIAGET, J. Structuralism. Nueva York, Nueva York (Estados Unidos): Basic Books, 1970.

PIKE, G.; SELBY, D. Global teacher, global learner. 2.ª ed. Londres (Reino Unido): Hodder & Stoughton, 1989.

RITCHHART, R. Intellectual character: What it is, why it matters, and how to get it. San Francisco, California

(Estados Unidos): Jossey-Bass, 2002.

RITCHHART, R.; CHURCH, M.; MORRISON, K. Making thinking visible: How to promote engagement, understanding, and

independence for all learners. San Francisco, California (Estados Unidos): Jossey-Bass, 2011.

SCHÖN, D. The reflective practitioner: How professionals think in action. Londres (Reino Unido): Temple Smith,

1983.

SHERRINGTON, T. The learning rainforest: Great teaching in real classrooms. Woodbridge (Reino Unido): John Catt

Educational, 2017.

STIGGINS, R. J. Student-involved classroom assessment. 3.ª ed. Upper Saddle River, Nueva Jersey (Estados

Unidos): Merrill/Prentice-Hall, 2001.

SUÁREZ-OROZCO, M. Learning in the global era: International perspectives on globalization and education.

Berkeley, California (Estados Unidos): University of California Press, 2007.

TOUGH, P. How children succeed: Grit, curiosity and the hidden power of character. Londres (Reino Unido):

Random House, 2013.

VYGOTSKY, L. S. Thought and language (revisado y traducido por Alex Kozulin). Cambridge, Massachusetts

(Estados Unidos): The MIT Press, 1986.

WALKER, G. (ed.). The changing face of international education: Challenges for the IB. Cardiff (Reino Unido):

Organización del Bachillerato Internacional, 2011.

WIGGINS, G.; MCTIGHE, J. Understanding by design. Nueva Jersey (Estados Unidos): Pearson, 2005.

Lecturas adicionales

11¿Qué es la educación del IB?

	Introducción
	Elementos clave de la educación del IB
	Conclusión

