
Guía para la incorporación
efectiva de las competencias

socioemocionales en los
programas de empleabilidad

juvenil para los
jóvenes en contextos

de vulnerabilidad

ii

PRESENTACIÓN

ACERCA LA INICIATIVA NEO
NEO es una iniciativa liderada por el Fondo Multilateral de Inversiones (FOMIN) del Banco

Interamericano de Desarrollo (BID), y la International Youth Foundation (IYF) con el apoyo del

la Unidad de Mercados Laborales (LMK) del BID, y los socios corporativos fundadores: Arcos

Dorados, Caterpillar Foundation, CEMEX, Microsoft y Walmart. Tiene por objetivo mejorar la

calidad del capital humano y la empleabilidad de los jóvenes vulnerables de América Latina y el

Caribe. Es una alianza pionera en la que empresas, gobiernos y sociedad civil aportan recursos,

conocimientos y capacidades para implementar soluciones de empleo efectivas y sostenibles.

Lanzada en la Cumbre de las Américas en 2012, esta iniciativa a 10 años, busca mejorar la

empleabilidad de 1 millón de jóvenes vulnerables.

La publicación “Guía para la incorporación efectiva de las competencias socioemocionales en

los programas de empleabilidad juvenil para los jóvenes en contextos de vulnerabilidad” ha sido

financiada con recursos de Microsoft.

LOS AUTORES
La “Guía para la incorporación efectiva de las competencias socioemocionales en los

programas de empleabilidad juvenil para los jóvenes en contextos de vulnerabilidad”, fue

elaborada por Liliana González Ávila y Clara Cardona Vasco de QUALIFICAR, con la asesoría de

Susan Pezzullo de la IYF.

Las opiniones expresadas en esta publicación son exclusivamente de los autores y no

necesariamente reflejan el punto de vista del BID de su Directorio Ejecutivo ni de los países que

representa. Igualmente no necesariamente reflejan el punto de vista del FOMIN, IYF o de los

socios corporativos de NEO.

Copyright ©2015 Banco Interamericano de Desarrollo, en su calidad de administrador del

FOMIN. Todos los derechos reservados; este documento puede reproducirse libremente para

fines no comerciales. Se prohíbe el uso comercial no autorizado de esta obra.

1Contenido

CONTENIDO

PROLOGO� 5

PUNTO DE PARTIDA� 6

CAPÍTULO 1. ANTECEDENTES� 9

CAPÍTULO 2. ETAPAS PARA LA INCORPORACIÓN
DE LAS COMPETENCIAS SOCIOEMOCIONALES� 21

CAPÍTULO 3. REQUERIMIENTOS INSTITUCIONALES� 49

BIBLIOGRAFÍA� 57

5Prologo

PROLOGO

Esta Guía tiene como objetivo servir de referente para la incorporación de las competencias

socioemocionales o también llamadas competencias trasversales, en los programas de

empleabilidad juvenil, educación técnica y formación para el trabajo. Con ello se espera contribuir

a una mejor inserción y desempeño de los jóvenes1 en el mundo productivo y así incrementar sus

posibilidades de acceder a una mejor calidad de vida.

Consideramos que los jóvenes deben contar con las herramientas necesarias para tener éxito en

los diversos ámbitos de su vida y en ese sentido promueve el desarrollo y fortalecimiento de las

competencias socioemocionales.

Si bien la importancia y necesidad de la formación en este tipo de competencias es reconocida

a nivel mundial, no todos los jóvenes pueden acceder a ella. A pesar del auge del enfoque de

formación por competencias, los programas educativos y de capacitación generalmente se

concentran en los conocimientos técnicos y en la habilitación para el desempeño específico. De

ahí que esta Guía haga énfasis en la manera de introducir las competencias socioemocionales en

los programas de educación y formación para el trabajo.

Para elaborar esta Guía se hizo una revisión de diferentes materiales como estudios económicos,

políticas nacionales e internacionales, así como de casos y experiencias de programas y

organizaciones, que sirvieran para ejemplificar e ilustrar las diferentes etapas propuestas.

Prologo

1	 El uso de la forma masculina de los pronombres se toma en su acepción genérica por fines prácticos y para dar mayor fluidez
al texto, pero incluye tanto a hombres como a mujeres.

6

PUNTO DE PARTIDA

¿Qué es la “Guía para la incorporación efectiva de las competencias
socioemocionales en los programas de empleabilidad juvenil para los
jóvenes en situación de desventaja”?
Es una publicación desarrollada por la International Youth Foundation (IYF), en el marco de la iniciativa NEO, en la

que se presentan herramientas conceptuales y prácticas para lograr la identificación, incorporación y evaluación de

las competencias, así como los requerimiento institucionales necesarios para lograrlo.

¿Cómo se define las competencias socioemocionales?
Las competencias socioemocionales tiene diferentes definiciones, pero para esta Guía se entienden como

aquellos conocimientos o comprensiones, actitudes y habilidades que se requieren para desenvolverse y

contribuir en los distintos ámbitos de la vida: personal, social y laboral. Adquirir estas competencias contribuirá

a la empleabilidad de los jóvenes y al impacto que esto conlleva: su inclusión social, su posibilidad de desarrollo

personal y mejorar sus condiciones socioeconómicas.

¿Cuál es el objetivo de esta guía?
Se espera que con esta Guía las entidades oferentes de servicios de empleabilidad, así como instituciones de

educación formal que deseen incorporar las competencias socioemocionales a sus programas, puedan integrarlas

a sus currículos de formación y adaptar estrategias para su desarrollo y evaluación. Asimismo podrán reconocerlas

y entender su importancia para el éxito del joven en los diversos ámbitos de su vida.

¿A quién está dirigida?
El material está dirigido principalmente a los oferentes de servicios de empleabilidad juvenil, en particular

directivos y personas encargadas de los procesos de diseño de los programas, así como a programas en la

educación formal conducente a bachillerato (denominada educación secundaria o media) y programas de

formación para el trabajo o vocacional.

Jóvenes Vulnerables
Se entiende por jóvenes vulnerables a aquellos en condición de pobreza y afectados por situaciones

personales y/o sociales que limitan su acceso a oportunidades laborales de calidad. Estos jóvenes

pueden tener factores adicionales de riesgo como: algún tipo de discapacidad, residir en áreas rurales,

haber desertado del sistema educativo formal, vivir en contextos de violencia, pertenecer o haber

pertenecido a grupos al margen de la ley, ser víctimas del desplazamiento forzado, entre otros.

GLOSARIO

7Punto de partida

¿Cómo está organizada la Guía?
La Guía consta de tres capítulos. El primero da cuenta del contexto socio productivo y de la aparición de las

competencias socioemocionales como propósito formativo en virtud de los requerimientos que éste plantea.

También presenta algunas aproximaciones a la definición de estas competencias.

En el segundo capítulo explora la incorporación de las competencias socioemocionales en los programas de

empleabilidad juvenil. Para ello, propone criterios para la identificación de las competencias, así como estrategias

para su desarrollo y evaluación, tanto dentro de la institución formadora, de manera transversal al currículo de la

formación específica o paralelamente o de forma individual a través de ejercicios de mentoría o coaching, como en

escenarios productivos reales mediante pasantías, prácticas y observaciones pedagógicas.

El último capítulo tiene como propósito presentar los requerimientos institucionales para la incorporación efectiva

de las competencias, nivel de trasformaciones curriculares, perfil de los formadores y recursos. Por último, se

ofrecen unas pautas para la evaluación de los programas y su sistematización.

CAPÍTULO 1

Antecedentes

9Capítulo 1

CAPÍTULO 1

Antecedentes

10

¿Qué sucede en el contexto?

Antes de comenzar es importante preguntarse

¿Cómo han cambiado las condiciones laborales a las que debe enfrentarse un

joven hoy en día frente a las que vivieron sus padres o sus abuelos?

Un nuevo contexto económico y laboral
Los cambios que se han producido en el sector económico y productivo tienen un impacto en

las competencias y perfiles de los trabajadores. A continuación se presentan algunos de estas

transformaciones.

CONDICIONES LABORALES EN EL PASADO CONDICIONES LABORALES ACTUALES

Empleo estable y para toda la vida Frecuentes cambios de empleo, de posición ocupacional, de tareas y
funciones; se alternan períodos de desocupación

Desempleo como fenómeno coyuntural Desempleo se convierte en problema estructural y permanente

Población activa predominantemente masculina Mayor participación de la mujer en el empleo aunque con persistencia de
desigualdades de género

Mayor parte del empleo es “formal” y asalariado Crecimiento del empleo informal, formas de autoempleo, trabajo por
cuenta propia o subcontratado

Empleos con tareas y operaciones altamente especificadas Empleos definidos en función de los objetivos y logros a alcanzar
mediante el trabajo

Empleos definidos en el marco de políticas de desarrollo “hacia dentro”
con alta protección a la producción nacional

Empleos resultantes de un modelo de economía abierta, con baja o
ninguna protección

Predominio de las habilidades manuales para el éxito en el empleo Valoración del conocimiento y de competencias “blandas” para el éxito en
el empleo

Acceso y permanencia basados en credenciales educativas y de
experiencia

Acceso y permanencia basados en competencias demostradas

Tomado de: Irigoin, M., Vargas, F. Competencia Laboral. Manual de conceptos, métodos y aplicaciones en el sector

salud. Montevideo: CINTERFOR: 2002. http://www.oitcinterfor.org/sites/default/files/file_publicacion/man_ops.pdf.

2	 Bassi, Marina. [et. al]. Desconectados. Habilidades, educación y empleo en América Latina. Washington DC: Banco
Interamericano de Desarrollo. 2012. http://idbdocs.iadb.org/wsdocs/getdocument.aspx?docnum=36702640.

Saber

El entorno económico, laboral y social hoy en día es diferente al de hace unas décadas. Cambios como los adelantos

tecnológicos, nuevas formas de producción y un mayor acceso a la educación, entre otros, han significado profundas

transformaciones que se evidencian en nuevas necesidades y demandas del sector productivo.

Las características del contexto actual, cambiante y cada vez más competitivo, implican una renovación de los

perfiles del talento humano. Con la introducción de nuevas tecnologías en la producción industrial por ejemplo, se

ha replanteado el papel de los trabajadores: ya no es necesario que desempeñen funciones mecánicas y rutinarias,

sino que se requiere de otro tipo de competencias como la flexibilidad, creatividad y resolución de problemas2, que

permitan a las personas adaptarse y contribuir con su entorno.

11Capítulo 1

Por otro lado, el acceso a la educación, así como los niveles de escolaridad de la población mundial se han

incrementado, lo que significa que hoy en día la formación ya no es una ventaja competitiva suficiente. Los

conocimientos técnicos específicos pueden ser desarrollados por muchas personas. Además, con las nuevas

tendencias migratorias, la movilidad laboral es muy común y con la introducción de las tecnologías se han

generado nuevas modalidades labores, como el teletrabajo. Por esto es necesario que los trabajadores desarrollen

otro tipo de competencias que los diferencien y que representen un valor agregado para destacarse.

El estudio presentado por la Organización Internacional del Trabajo en 2015 sobre las perspectivas sociales del

empleo mundial3, recoge algunas de las tendencias globales sobre el tema:

•	 Habilidades socioemocionales tales como la capacidad de desenvolverse en diferentes contextos y

transferir sus aprendizajes, suelen tener mayor relevancia comparadas con aquellas relacionadas con

conocimientos específicos.

•	 Existe una gran brecha entre las competencias socioemocionales requeridas en el mundo laboral y las que

tienen los jóvenes.

•	 Para un trabajador que no tiene las competencias necesarias, sus posibilidades de acceso y permanencia

laboral serán muy escasas.

La discrepancia entre los perfiles requeridos y las limitaciones que tienen los jóvenes, afecta considerablemente

sus ya reducidas oportunidades de empleo a nivel mundial pues el panorama laboral es complejo para ellos4:

•	 Las perspectivas laborales empeorarán en los próximos cinco años: la cifra de desempleados pasará de

201 millones en 2014 a 212 millones en 2019.

•	 El crecimiento del grupo poblacional comprendido entre los 15 y 24 años — que alcanzó los 1.2 billones en

2010— supera la capacidad del mercado para cubrir la demanda de nuevos puestos, de tal forma que uno

de cada ocho jóvenes está desempleado.

•	 La tasa de desempleo en los jóvenes es tres veces mayor que la de los adultos.

Estas condiciones son comunes a los jóvenes de todo el mundo, pero se exacerban en países en vías de

desarrollo como los de Latinoamérica y el Caribe, caracterizados por mayores índices de inequidad e informalidad

laboral. En esta región, los jóvenes solo representan un 24% de la población activa laboralmente5 y la tasa de

desempleo es del 14.9%, tres veces más que la de los adultos, de tal forma que muchos de ellos deben aceptar

condiciones laborales precarias6.

La informalidad laboral entre los jóvenes de estos países alcanza una cifra del 60%, es decir, 6 de cada 10

empleos obtenidos son informales, lo cual se traduce en 27 millones de jóvenes bajo estas condiciones7 y con

altas probabilidades de permanecer en este sector por mucho tiempo8.

3	 International Labour Organization. World employment social Outlook: Trends 2015. Geneva: ILO, 2015.
http://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/---publ/documents/publication/wcms_337069.pdf

4	 Ibíd.
5	 Bassi, Marina. [et. al]. Desconectados. Habilidades, educación y empleo en América Latina. Washington DC: Banco

Interamericano de Desarrollo. 2012. http://idbdocs.iadb.org/wsdocs/getdocument.aspx?docnum=36702640.
6	 Organización Internacional del Trabajo. Empleo Juvenil en América Latina y el Caribe. http://ilo.org/americas/temas/empleo-

juvenil/lang--es/index.htm.
7	 Organización Internacional del Trabajo. 27 millones de jóvenes en la informalidad en América Latina y el Caribe.

http://www.ilo.org/americas/sala-de-prensa/WCMS_362579/lang--es/index.htm
8	 Bassi, Marina. [et. al]. Desconectados. Habilidades, educación y empleo en América Latina. Washington DC: Banco

Interamericano de Desarrollo. 2012. http://idbdocs.iadb.org/wsdocs/getdocument.aspx?docnum=36702640.

12

La situación a la que se enfrenta este grupo no es fácil. Por un lado, sus posibilidades de vinculación son bajas

debido a las condiciones económicas mundiales y, por otro, no tienen las competencias necesarias para acceder,

mantenerse y ser exitosos en un trabajo.

¿Qué es la formación por competencias?
De acuerdo con las nuevas condiciones del contexto que ya se mencionaron, la formación de los jóvenes debe

tender hacia el “saber hacer”, no solo aprender conocimientos sino saber aplicarlos de acuerdo al contexto y

articularlos con el mundo productivo, es decir, que puedan llevarse al “mundo real”. En ese sentido, la tendencia

debe ser hacia el desarrollo de “competencias” o capacidades, que sirvan de puente entre el sector educativo y

productivo, que le permitan al joven desenvolverse exitosamente en los diferentes ámbitos de la vida.

No existe una única definición de competencia, por el contrario, hay múltiples construcciones sobre este concepto

que obedecen a diversos enfoques, alcances, ámbitos de aplicación o intereses. Para esta Guía se adoptará

la siguiente: “capacidad de llevar a cabo exitosamente una actividad plenamente identificada. La competencia

integra un conjunto de capacidades, habilidades, destrezas y actitudes vinculadas con una tarea concreta y el

desempeño determinado9”.

La formación por competencias es la apropiación de este enfoque por parte de entidades educativas, las cuales

tienen la responsabilidad de ofrecer una formación pertinente y relevante, que incorpore las necesidades del

entorno y del sector productivo y que promueva la generación de conocimiento aplicado10.

Así como no hay consenso sobre la definición de competencia, tampoco existe una única forma de clasificarlas y

agruparlas. A continuación se presenta una de estas maneras:

•	 Competencias básicas: aquellas que deben ser adquiridas en la formación básica como lecto-escritura y

matemáticas.

•	 Competencias específicas: son las propias de un área de desempeño.

•	 Competencias transversales: que pueden y deben aplicarse en diferentes áreas y dimensiones. En esta

categoría se encontrarían las competencias socioemocionales.

La formación por competencias requiere de un diseño curricular que esté definido por competencias y no uno de

carácter tradicional. Este último está orientado a la entrega de contenidos sin plantearse necesariamente el reto

del cambio en la capacidad efectiva de actuación de la persona y sin partir de un perfil de egreso esperado en

términos de un saber hacer en un contexto dado.

En consonancia con lo anterior, el currículo tradicional generalmente se caracteriza por organizarse por asignaturas

o materias separadas que no están relacionadas entre sí. El componente práctico, si existe, se plantea como un

momento desligado de la formación en el contenido. En el diseño curricular tradicional generalmente se parte de

una elección de estos contenidos con una mirada de tipo academicista más que de los requerimientos propios de

la actividad productiva a la que se enfoca el curso.

9	 International Youth Foundation. Guía para la prestación de servicios integrales de Orientación Vocacional dirigidos a Jóvenes
Vulnerables.

10	Manpower. La integración al mercado laboral del Talento Latinoamericano. 2008. http://www.manpower.com.mx/uploads/
press_room/estudios_investigaciones/La_Integracion_al_Mercado_Laboral_de_Talento_Latinoamericano.pdf

13Capítulo 1

11	Ibíd.
12	Repetto Talavera, Elvira, Pérez-González, Juan Carlos. Formación en competencias socioemocionales a través de las prácticas

en empresas. Revista Europea de Formación Profesional No. 40-2007/1.

En contraste, un diseño curricular basado en competencias tiene como punto de partida el perfil profesional

deseado y los desempeños esperados, determinado por los potenciales empleadores, con el fin de que

contribuyan a la pertinencia y empleabilidad11. En algunos casos, parten de competencias establecidas como

normas o estándares de reconocimiento público o en otras provenientes de consultas con empresas del sector

productivo.

El diseño curricular se organiza modularmente en torno a las competencias que se espera desarrollar y debe

indicar el uso de metodologías activas y participativas en las que de forma integrada y articulada se trabajan las

comprensiones y conocimientos con su puesta en práctica en situaciones reales o simuladas12.

¿�Cuándo aparecen las competencias socioemocionales como propósito
formativo?

Antes de comenzar es importante preguntarse

•	 ¿�Los jóvenes de mi país tienen las competencias necesarias para adaptarse y
contribuir con su contexto?

•	 ¿�Los jóvenes están informados acerca de cuáles son las competencias que
requieren para lograr esto?

•	 ¿En mi país se han implementado algún tipo de políticas y estrategias para abordar este problema?
•	 ¿El sistema educativo nacional busca formar a los jóvenes en las nuevas competencias requeridas?

La brecha mundial que se presenta entre las competencias requeridas por el sector laboral y las que tienen

los jóvenes, evidencia una clara falencia en la educación que reciben, pues el desarrollo de las competencias

socioemocionales tiene lugar en el ámbito familiar, pero es el espacio escolar el escenario por excelencia para

formarlas de manera deliberada y sistemática.

Es por esta razón que una de las principales estrategias para enfrentar la problemática es la revisión y ajuste

de los procesos educativos para asegurarse de que los jóvenes reciban esta formación, ya sea en la educación

media o secundaria, en programas de empleabilidad, de formación para el trabajo, o bien a través de programas

complementarios de desarrollo humano.

En ese sentido, desde hace unos años existe un interés mundial tanto de sectores gubernamentales como no

gubernamentales, por identificar y desarrollar aquellas competencias que requieren los jóvenes, no solo en el

mundo laboral, sino que les permitan desarrollar su proyecto de vida, atendiendo las diferentes dimensiones del

ser que son privilegiadas en el mundo moderno.

14

¿Por qué son importantes las competencias socioemocionales?
Las dificultades que enfrentan los jóvenes para vincularse al mercado laboral se explican en parte a las

condiciones del contexto económico mundial, pero también en su carencia de las competencias necesarias

para adaptarse y tener éxito en la vida productiva e insertarse en el mercado laboral. El problema no se centra

únicamente en la falta de oportunidades sino también en el hecho de que No tienen las habilidades suficientes

para aprovechar las disponibles.

La formación en competencias socioemocionales de jóvenes, especialmente los que están en condición de

vulnerabilidad, no solo representa mayores posibilidades de empleabilidad sino de inclusión social, desarrollo del

proyecto de vida y oportunidades de contribuir con su entorno.

Estas condiciones se agudizan entre los jóvenes en situación de vulnerabilidad, puesto que reciben una educación

de baja calidad o desertan de manera prematura del sistema educativo, o bien pasan a sumarse a la cantidad de

jóvenes que ni estudian ni trabajan, los “ninis”. Cuando esto sucede, sus oportunidades de vincularse a un trabajo

digno, de participación social y política disminuyen, de tal forma que su situación socioeconómica seguramente se

perpetuará13.

Además de los “ninis”, también están los jóvenes “sinsin”, es decir, aquellos sin oportunidades para trabajar y sin

oportunidades para estudiar, situación aún más complicada pues hace referencia un problema más estructural: a la

carencia de opciones, aunque exista deseo, de vincularse al sector educativo o productivo.

En ese sentido, las consecuencias de los problemas para la empleabilidad trascienden el ámbito laboral, pues

interfiere en su inclusión social, en sus derechos como ciudadano a tener un trabajo, así como en su desarrollo

personal integral.

Fortalecer los procesos educativos tendientes a desarrollar las competencias socioemocionales es la principal

alternativa para contribuir a mejorar las oportunidades de estos jóvenes, en la medida en que les permiten

desarrollar las habilidades y destrezas necesarias para participar en la economía y sociedad del conocimiento,

contribuir a la cohesión social y ser ciudadanos responsables14.

Esta formación en competencias socioemocionales debería tener lugar idealmente en la educación media pues

implica un proceso a largo plazo, pero en América Latina la educación pública aún presenta muchas falencias en

ese aspecto. Es por esto que debe ser reforzada en programas más cortos, pero que igualmente las requieren

como los programas de formación para el trabajo o para la empleabilidad.

13	Bell, Douglas. Needs assessment and design guidelines: Recommendations for adaptation of life skills training for Quest Skills
to succeed program. QUEST Alliance, Bangalore, India, 2010.

14	Wang, Yidan. Education in a changing world: flexibility, skills, and employability. Washington DC: World Bank, 2012.
http://www-wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2012/05/23/000356161_20120523022400/
Rendered/PDF/691040WP00PUBL0ability0WEB050110120.pdf.

15Capítulo 1

¿Cómo se definen cuáles son las competencias a desarrollar?
Diferentes países, conscientes de la importancia del tema para potencializar el talento humano, han emprendido

procesos para identificar, definir, normalizar, desarrollar, evaluar y certificar las competencias, incluyendo las

socioemocionales.

Idealmente este proceso debería convocar a diversos actores y sectores para lograr un consenso, tal y como lo

plantea la OIT en su Recomendación 195 de 2004: la responsabilidad de establecer, mantener y mejorar un sistema

educativo y de formación coordinado, bajo el enfoque de aprendizaje permanente es un asunto compartido. Si

bien el gobierno es quien se debe encargar de la educación, de la formación previa al empleo y de la formación de

desempleados, los interlocutores sociales juegan un papel fundamental en la formación posterior y los empleadores

en facilitar oportunidades de adquirir experiencia laboral15. Sin embargo, no existe una única forma de hacerlo.

En algunos países las iniciativas provienen del sector gubernamental y logran desarrollar consensos amplios con

diferentes actores y sectores. En otros países es el sector productivo quien ha encabezado estos procesos que

pueden o no influenciar las políticas nacionales. En otros lugares, por el contrario, no se han realizado este tipo de

ejercicios y en ese caso es necesario referenciarse de otras experiencias internacionales y regionales.

Estas son algunas de las formas de definición de las competencias en los países:

•	 Consultas con el sector productivo: a través de encuestas y entrevistas a profundidad.

•	 Estudios económicos: prospectivas, sectores económicos en auge.

•	 Estudios de competencias no cognitivas.

•	 Investigaciones de políticas: intervenciones diseñadas para la construcción de competencias.

•	 Consultas con expertos educativos y del sector académico.

15	Organización Internacional del Trabajo. Recomendación 195. Recomendación sobre el desarrollo de los recursos humanos:
educación, formación y aprendizaje permanente. Ginebra: OIT, 2005. http://www.oei.es/pdfs/rec195.pdf

Para complementar la información sobre la importancia de las competencias socioemocionales

se recomienda revisar el estudio financiado por el BID en 2012, Desconectados. Habilidades,

educación y empleo en América Latina. Allí se presenta el panorama regional sobre la brecha

existente entre las competencias que tienen los jóvenes después de pasar por la educación

formal y las necesidades del sector productivo. Es una de las fuentes de consulta más completa sobre el tema

pues además incorpora la visión de los empresarios de varios países latinoamericanos, los cuales priorizan la

demanda de competencias socioemocionales.

Esta publicación puede descargarse en el siguiente enlace:

http://www.iadb.org/es/temas/educacion/desconectados-descargas,6114.html

Adicionalmente se sugiere consultar la bibliografía al final de la Guía para ver más referencias de consulta.

Saber

16

Ejemplo de construcción consensuado y que incluyó diversos sectores.

Proceso de definición de competencias en India

En India, la construcción de una política de competencias -un proceso que duró un año-,

convocó a diferentes sectores y actores: ministerios, sector productivo, profesores bajo

el liderazgo del Ministerio de Trabajo y Empleo y la asesoría de la OIT. Los participantes distribuidos en

cuatro mesas de trabajo deliberaron alrededor de los siguientes temas:

•	 Gobernanza, política y participación activa de diferentes actores involucrados.

•	 Garantía de calidad, marco nacional de titulaciones, sistemas de certificación y sistemas de gestión

de la información.

•	 Capacitación en el sector informal, la equidad y el acceso y el aprendizaje permanente.

•	 Financiación del desarrollo de competencias.

Fuente:

Organización internacional del Trabajo. Formulación de una política nacional sobre el desarrollo de

competencias laborales. 2012. http://www.ilo.org/wcmsp5/groups/public/---ed_emp/---ifp_skills/

documents/publication/wcms_180580.pdf.

Ejemplo de un proceso liderado por el sector productivo.

Proceso de definición de competencias en Chile

Este caso comenzó siendo liderado por el sector productivo y su articulación con el

sector gubernamental ha sido paulatino. La Fundación Chile, corporación privada sin

ánimo de lucro, comenzó a implementar un proyecto de certificación y evaluación de competencias

laborales, con un piloto financiado por el FOMIN, en sectores clave como minería, turismo, construcción,

forestal e informática. En el marco de esta iniciativa se detectaron unas competencias de empleabilidad

cuyo desarrollo se planteó en el proyecto Preparado y que estaban conformadas por las siguientes áreas:

•	 Iniciativa y emprendimiento.

•	 Planificación y gestión de proyectos.

•	 Trabajo en equipo.

•	 Resolución de problemas.

•	 Uso de tecnología.

•	 Efectividad personal.

•	 Aprender a aprender.

•	 Comunicación.

Fuente:

Fundación Chile. Desarrollo de competencias de empleabilidad. 2004. http://extranet.injuv.gob.cl/cedoc/

Coleccion%20INTERJOVEN%201998%20-%202006/Empleabilidad_Juvenil/pdf/5b-I.pdf.

Otras
voces

Otras
voces

17Capítulo 1

Ejemplo de un proceso que involucró diferentes países y sectores.

DeSeCo

En 1997 los países miembros de la Organización para la Cooperación y el Desarrollo

Económico-OCDE, iniciaron un proceso de identificación y selección de competencias

clave, “con el fin de brindar un marco conceptual firme para servir como fuente de información para

identificación de competencias clave y el fortalecimiento de encuestas internacionales que miden el

nivel de competencias entre jóvenes y adultos”. El proyecto fue liderado por Suiza y reunió a expertos

interdisciplinarios y contó con la participación de los diferentes países miembros de forma que se

“reconoció la diversidad de valores y prioridades a lo largo de países y culturas, pero identificó también

desafíos universales de la economía global y cultural”.

Las competencias clave identificadas fueron tres,

•	 Usar herramientas de forma interactiva: para interactuar efectivamente con el ambiente, saber cómo

adaptarlas a sus fines.

•	 Uso interactivo del lenguaje, los símbolos y los textos.

•	 Uso interactivo del conocimiento y la información.

•	 Uso interactivo de la tecnología.

•	 Interactuar en grupos heterogéneos: obedece a la necesidad de poder comunicarse con otros.

•	 Relacionarse bien con otros.

•	 Cooperar y trabajar en equipo.

•	 Manejar y resolver conflictos.

•	 Actuar de manera autónoma; hace referencia a la responsabilidad de los individuos para manejar

sus vidas y tener en cuenta el contexto

•	 Actuar dentro del contexto del gran panorama.

•	 Formar y conducir planes de vida y proyectos personales.

•	 Defender y asegurar derechos, intereses.

Fuente:

Organización para la Cooperación y el Desarrollo Económico-OCDE. La definición y selección de

competencias clave-DeSeCo. http://www.deseco.admin.ch/bfs/deseco/en/index/03/02.parsys.78532.

downloadList.94248.DownloadFile.tmp/2005.dscexecutivesummary.sp.pdf.

Otras
voces

Distintas aproximaciones a las competencias socioemocionales
Si bien existe un consenso acerca de la importancia de las competencias socioemocionales, no existe una sola

denominación o definición de estas. Existen muchas formas de llamar a este tipo de competencias, como las siguientes:

•	 Competencias socioemocionales.

•	 Competencias laborales generales.

•	 Competencias genéricas.

•	 Competencias transversales.

•	 Competencias para la vida.

•	 Competencias blandas.

•	 Competencias clave.

•	 Competencias no-cognitivas.

18

16	Organización de Estados Iberoamericanos. Competencias laborales: base para mejorar la empleabilidad de las personas.
Bogotá: OEI, 2003. http://www.oei.es/etp/competencias_laborales_base_mejora_empleabilidad_personas.pdf.

17	Guerra, Nancy, Kathryn Modecki, Wendi Cunningham. Developing social-emotional skills for the labor market. The practice
model. World Bank Group: 2014. http://www-wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2014/11/25/000
158349_20141125090117/Rendered/PDF/WPS7123.pdf.

18	Comisión Europea. Competencias clave para el aprendizaje permanente. Un marco de referencia europeo. http://www.mecd.
gob.es/dctm/ministerio/educacion/mecu/movilidad-europa/competenciasclave.pdf?documentId=0901e72b80685fb1

Diferentes organizaciones han construido definiciones propias de las competencias socioemocionales, como

la Organización Internacional del Trabajo-OIT; Secretary’s Commission on Achieving Necessary Skills-SCANS;

Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura-Unesco; Banco Interamericano

de Desarrollo-BID, Organización de Estados Iberoamericanos-OEI, la Organización para la Cooperación y el

Desarrollo Económico-OCDE con el proyecto DeSeCo, Banco Mundial-BM, United States Agency for International

Development-USAID, International Youth Foundation-IYF, Proyecto Tuning, ministerios de educación de diferentes

países entre otros.

Las diferentes posturas construidas por estos diversos actores dan cuenta de la falta de consenso en torno a una

única definición de estas competencias, como ya se ha mencionado.

Estas son algunos ejemplos de las definiciones desarrolladas:

•	 De acuerdo con la Organización de Estados Iberoamericanos, las competencias laborales generales

son un “conjunto de conocimientos, habilidades y actitudes que aplicadas o demostradas en situaciones

del ámbito productivo, tanto en un empleo como en una unidad para la generación de ingreso por cuenta

propia, se traducen en resultados efectivos que contribuyen al logro de los objetivos de la organización o

negocio”16.

•	 Un documento del Banco Mundial define las competencias socioemocionales como “la amplia gama de

habilidades maleables que permiten navegar a los individuos en las situaciones interpersonales y sociales

de forma efectiva”17.

•	 Para la Comisión Europea, las competencias clave son “una combinación de conocimientos, capacidades

y actitudes adecuadas al contexto. Las competencias clave son aquellas que todas las personas precisan

para su realización y desarrollo personales, así como la ciudadanía activa, la inclusión social y el empleo”18.

Propuesta de definición
Ya que existen diferentes enfoques para definir las competencias socioemocionales, para esta Guía se usará la

siguiente definición que se presentó al inicio del texto: las competencias socioemocionales son aquellos conocimientos,

actitudes, y habilidades que se requieren para desenvolverse en el contexto actual y contribuir en los distintos ámbitos

de la vida: personal, social y laboral.

De esta forma se aborda desde una perspectiva integral que no se limita al ámbito laboral sino a las distintas

dimensiones del ser ya que adquirir estas competencias contribuirá a la empleabilidad de los jóvenes y a el impacto que

esto conlleva: su inclusión social, su posibilidad de desarrollo personal y mejorar sus condiciones socioeconómicas.

Las diferentes definiciones generalmente están acompañadas de un listado en el que se enumeran las

competencias socioemocionales consideradas como las más relevantes. A continuación se presentan algunas

sugerencias para consultar.

19Capítulo 1

Saber
Orientaciones para diferenciar las competencias socioemocionales
Si bien no existe una única definición y denominación de este tipo de competencias, sí existen algunos

puntos en común que sirven para identificarlas.

QUÉ SON QUÉ NO SON

Pueden usarse en diferentes campos y áreas de trabajo
y permiten el desarrollo de nuevas capacidades.

Solo pueden aplicarse en un campo específico.

Necesarias para desempeñarse exitosamente en
diferentes ámbitos de la vida, no solo el laboral: sino
también familiar, social u personal.

Sirven específicamente para lograr un buen desempeño
laboral.

Hacen referencia a habilidades y destrezas del ser,
consigo mismo, en su relación con los demás y con su
entorno.

Hacen referencias a conocimientos técnicos.

Se toman más tiempo para ser desarrolladas pero
permanecen a lo largo de la vida.

Se adquieren de forma rápida pero pierden vigencia con
los cambios del contexto.

Fuente:

ORGANIZACIÓN PARA LA COOPERACIÓN Y EL DESARROLLO ECONÓMICO-OCDE.

La definición y selección de competencias clave-DeSeCo.

PROYECTOS
INTERNACIONALES

ORGANIZACIONES

INTERNACIONALES

REFERENTES
NACIONALES

O REGIONALES

SECTOR
PRODUCTIVO

•	 Tuning Europa

•	 Tuning Latinoamérica

•	 SCANS

•	 OCDE-DeSeCo

•	 USAID

•	 International Youth Foundation

•	 OIT-CINTERFOR Banco de
competencias laborales

•	 Manpower

•	 PanAmerican Health
Organization-PAHO (Organización
Panamericana de Salud)

•	 Banco Interamericano de
Desarrollo-BID

•	 McKinsey

•	 Ministerios de educación, trabajo,
economía, interior

•	 Mesas sectoriales

•	 Gremios
empresariales

Estas diversas fuentes presentan amplias listas de aquellas competencias socioemocionales que consideran

como las más relevantes, ya sea a partir de estudios con el sector productivo, mesas intersectoriales o estudios

de diferentes tipos. Sin embargo, es posible encontrar algunas coincidencias, competencias comunes y que se

repiten entre las diferentes clasificaciones. Estas son algunas de ellas:

•	 Trabajo en equipo.

•	 Flexibilidad/adaptabilidad.

•	 Toma de decisiones.

•	 Resolución de problemas.

•	 Comunicación efectiva.

•	 Orientación al servicio.

•	 Creatividad e innovación.

•	 Aprender a aprender.

•	 Emprendimiento.

•	 Orientación ética.

La tendencia mundial de considerar en la educación y en la capacitación para el trabajo, la formación de

competencias socio-emocionales coincide con el auge de la educación en valores. Por ello, en muchos casos

se confunden o integran ambos conceptos, ya que uno de los componentes de la competencia es el saber ser,

asociado a disposiciones y actitudes.

En este sentido, para esta Guía se hablará solo de competencias, porque si bien se reconoce la importancia de los

valores, lo que tiene un sentido concreto y asociado a la actuación son las actitudes y las disposiciones.

21Capítulo 2

CAPÍTULO 2

Etapas para la incorporación de las
competencias socioemocionales

22

Esta Guía, como se explicó al comienzo, está dirigida principalmente a los proveedores de servicios de

empleabilidad juvenil, así como de programas de educación formal o de formación para el trabajo o vocacional,

para que tengan unos referentes sobre cómo incorporar las competencias socioemocionales a sus programas.

Para lograr este propósito, se proponen cuatro etapas: preparación, identificación, desarrollo y evaluación. A lo

largo de este proceso se espera que el enfoque de competencias se adopte a nivel curricular, de evaluación y en

las prácticas de los formadores.

ETAPAS PARA LA INCORPORACIÓN DE LAS COMPETENCIAS SOCIOEMOCIONALES

Etapa 1
Preparación

Etapa 2.
Identificación

Etapa 3.
Desarrollo

Etapa 4.
Evaluación

Paso 1. Conformar un

equipo de trabajo

Paso 2. Concertar un plan

de trabajo

Paso 3. Establecer

acuerdos y orientaciones

Paso 1. Consultar

referentes

Paso 2. Elegir las

competencias de acuerdo

con unos criterios

sugeridos

Paso 1. Priorizar

Paso 2. Identificar las

características de cada

una de las estrategias.

Paso 3. Elegir una

estrategia

Paso 1. Evaluar al inicio

Paso 2. Evaluar el proceso

Paso 3. Evaluar el

resultado

23Capítulo 2

Etapa 1. Preparación
La adopción de un enfoque por competencias y la incorporación de las competencias

socioemocionales requieren de un compromiso y acuerdos institucionales que involucren a su

vez a los diferentes actores involucrados, con el fin de que conozcan y se empoderen para la

implementación de la iniciativa.

Objetivos

Se proponen los siguientes objetivos en esta etapa

•	 Convocar a los diferentes actores participantes como docentes, directivos de las instituciones, sector

productivo, estudiantes y expertos o consultores externos.

•	 Construir los acuerdos de forma colectiva para garantizar el compromiso y cumplimiento de los participantes.

•	 Establecer un plan de acción que sirva de lineamiento general para la incorporación de las competencias.

Pasos

Esta fase consta de los siguientes tres pasos:

•	 Paso 1: conformar un equipo de trabajo.

•	 Paso 2: concertar un plan de trabajo.

•	 Paso 3: establecer acuerdos y orientaciones.

Etapa 1. Paso 1: conformar el equipo de trabajo

Este proceso debe ser un trabajo que involucre los diferentes actores participantes como directivos de

las entidades, formadores, representantes del sector productivo, asesores externos como expertos en

diseño curricular y representantes de los jóvenes.

El grupo tendrá el compromiso de realizar el proceso de incorporación: identificación, desarrollo y evaluación de

las competencias socioemocionales, así como el seguimiento a su implementación y la revisión y actualización

constante para hacer ajustes si es necesario.

Etapa 1. Paso 2: concertar un plan de trabajo

El equipo de trabajo debe establecer un plan de trabajo que incluya:

•	 Responsables: asignar encargados de tareas específicas.

•	 Cronograma: concertar fechas y actividades.

•	 Comité de seguimiento: encargado de coordinar y asegurarse que se implemente el plan.

Etapa 1. Paso 3: establecer acuerdos y orientaciones

La elección de las competencias debe contar con unos lineamientos institucionales previamente

acordados que sirvan de guía. Con esto se espera construir una base conceptual común entre las

personas claves de la entidad y aliados externos, para orientar la identificacion y seleccion de las

competencias socioemocionales que se van a incorporar.

24

Para esto es necesario que el equipo de trabajo tenga en cuenta aspectos como:

•	 Misión y visión institucional.

•	 Perfil deseado de los egresados.

•	 Sello institucional.

•	 Énfasis particular de alguno de los programas.

•	 Enfoque de formación.

•	 Proyecto Educativo Institucional.

Etapa 2. Identificación
Como ya se ha mencionado a lo largo de la Guía, existe una multiplicidad de definiciones, conceptos

y clasificaciones de competencias socioemocionales. Asimismo no existe una lista única o más

adecuada de competencias socioemocionales y este proceso debe tener en cuenta las condiciones

particulares de cada caso, como la modalidad del programa, el tipo de población que atiende y los

requerimientos del sector productivo local entre otros.

Por otro lado, existen algunos consensos del sector educativo y productivo sobre cuáles pueden ser las

competencias socioemocionales más críticas independientemente de dónde vive el joven como, por ejemplo: la

toma de decisiones, resolución de problemas, iniciativa, orientación al servicio y trabajo en equipo entre otros.

En esta etapa se busca dar algunos criterios y guías que sirvan de lineamientos para la elección de las competencias.

Objetivos

Se proponen los siguientes objetivos en esta etapa:

•	 Identificar fuentes de consulta para la revisión de las competencias.

•	 Apropiar elementos y criterios que sirvan de referente para elegir las competencias y construir un inventario

propio a la medida, o revisar y ajustar la existente.

•	 Establecer las competencias que harán parte del programa de acuerdo con sus necesidades, enfoques y

condiciones particulares.

Pasos

Esta fase consta de los siguientes pasos:

•	 Paso 1: consultar referentes.

•	 Paso 2: elegir las competencias de acuerdo con unos criterios sugeridos.

Antes de comenzar es importante preguntarse

•	 ¿�Existe una apuesta nacional para formar competencias socioemocionales en sus ciudadanos de
acuerdo con las necesidades del contexto?

•	 ¿Cómo se relaciona con el perfil de jóvenes que nuestra organización atiende?
•	 ¿Cuáles son los sectores emergentes?
•	 ¿Cuáles son las competencias socioemocionales que demanda el sector productivo de los jóvenes?
•	 ¿�Cuáles son las competencias socioemocionales que requiere un joven en condición de

vulnerabilidad? ¿En relación a su género?
•	 ¿�Cuáles son las competencias requeridas para tener éxito en los demás ámbitos de la vida como el

social, familiar y afectivo?

25Capítulo 2

Etapa 2. Paso 1: consultar referentes

Diferentes países, organizaciones y programas han realizado la tarea de identificar y definir las

competencias socioemocionales que consideran relevantes para su contexto y necesidades. En el

capítulo anterior se presentaron diferentes fuentes de consulta y una lista de competencias comunes a

varias de estas propuestas, que pueden servir de punto de partida.

•	 Políticas nacionales e internacionales relacionadas con la formación del talento humano y la

empleabilidad. Algunas organizaciones, países e incluso regiones han implementado procesos

de selección y definición de sus competencias como DeSeCo y los Proyectos Tuning Europa y

Latinoamérica19. Esto contribuye a que las propuestas sean coherentes con iniciativas más amplias que

sirvan de guía, sustento y legitimidad.

•	 Necesidades del sector productivo. Dado que las competencias están orientadas a las condiciones de

este contexto, es fundamental conocer el punto de vista de los potenciales empleadores. Por otro lado,

se deben tener en cuenta las prospectivas económicas globales, indagar sobre cuáles serán los sectores

de mayor crecimiento pero a su vez, y de forma concreta, los requerimientos particulares en relación con

estas competencias por parte e los empleadores.

•	 Formación integral. La elección de competencias no debe limitarse a una perspectiva de habilitar

para una ocupación determinada, sino de formación para la vida que le permita al joven adaptarse,

desenvolverse y tener éxito en su contexto.

•	 Punto de vista de los jóvenes. Se deben tener en cuenta las necesidades, intereses, expectativas,

experiencia y momento de vida de los jóvenes para elegir las competencias a desarrollar. Este aspecto

es especialmente importante porque finalmente está dirigido a esta población y en muchos casos su

perspectiva no se tiene en cuenta en ningún momento del proceso de diseño curricular o de puesta en

marcha. Para esto se recomienda tener en cuenta lo siguiente:

•	 En esta edad están en un punto decisivo de sus vidas: viven la transición del ámbito escolar al

laboral, comienzan a generar ingresos para contribuir con los gastos de su hogar o para tener una

independencia económica.

•	 Se debe considerar asuntos que pueden afectarlos particularmente como embarazo juvenil, abuso de

sustancias y situaciones asociadas a su género. Para esto se debe evaluar las competencias que deben

reforzarse para que puedan afrontar estas situaciones exitosamente.

•	 Los jóvenes vulnerables se ven afectados a perspectivas más complejas que pueden ver afectadas su

autoestima, su proyección hacia el futuro, integración social.

Fuentes que se pueden consultar20

•	 Planes educativos nacionales que incluyan formación por competencias, que se pueden encontrar en

fuentes como planes de desarrollo o planes sectoriales.

19	DeSeCo: en 1997, los países miembros de la Organización para la Cooperación y el Desarrollo Económico-OCDE iniciaron un
proceso para identificar y seleccionar aquellas competencias clave, en el que participaron académicos, expertos e instituciones.
Tuning Europa: la traducción de la palabra “tuning” es afinar, y ese fue propósito de este proyecto, poner en sintonía las
diferentes estructuras educativas europeas y fuera un sistema coherente y así pudiera servir de punto de referencia para
la elaboración y evaluación de planes de estudio. Allí participaron miembros de la comunidad educativa, estudiantes y
empleadores. Años más tarde, diferentes países de Latinoamérica comenzaron a realizar el mismo proceso.

20	ODEP. (2012). Habilidades sociales para salir adelante: Dominar habilidades sociales para tener éxito en el trabajo y un futuro
seguro. http://www.dol.gov/odep/topics/youth/softskills/softskills-spanish.pdf

26

•	 Leyes, planes y estrategias nacionales dirigidas a la empleabilidad juvenil como ley del primer empleo.

•	 Fuentes primarias para conocer el punto de vista del sector productivo sobre perfiles y competencias requeridas a

través de entrevistas, grupos focales y encuestas con grupos de empresarios o cámaras de comercio.

•	 Fuentes primarias para conocer el punto de vista de los jóvenes: encuestas, entrevistas, grupos focales,

en los cuales se tenga en cuenta la variable de género. Estos ejercicios deben tener en cuenta a jóvenes

que sean población objetivo de los programas, pero también a aquellos que han logrado insertarse

exitosamente al mundo laboral para que ofrezcan su testimonio y sus opiniones.

Life Skills for Employability (Competencias de vida para la empleabilidad)

El programa de la IYF Life Skills for Employability, ha operado en países tan diferentes

como Hungría, Polonia y México. Si bien existe un currículum básico que debe

implementarse en los diferentes lugares, es a la vez flexible para acomodarse a las

necesidades propias de cada contexto.

En este caso las temáticas adicionales de cada país dan cuenta de las condiciones particulares a las que

se enfrentan los jóvenes y que son tenidas en cuenta en los programas.

•	 En India por ejemplo se ha hecho énfasis en métodos anticonceptivos, emprendimiento, protección

ambiental, nutrición y enfermedades de transmisión sexual.

•	 En México por el contrario se han incluido temas como discriminación de género, abuso doméstico

y tolerancia.

Fuente:

IYF. Field Notes. Implementing Life Skills for Employability. 2006.

http://www.iyfnet.org/sites/default/files/FieldNotes06LifeSkillsEmployability.pdf.

Otras
voces

Prospectivas económicas globales

De acuerdo con el estudio de la OIT para 2015 sobre las prospectivas laborales y económicas,

el sector que tendrá mayor crecimiento en los próximos años será el de los servicios. En ese

sentido, competencias relacionadas como la comunicación, empatía y orientación al servicio

serán clave para programas enfocados en el área.

Un estudio realizado por IYF para Hilton Worldwide, sobre las oportunidades laborales en el área de servicios

de hotelería muestra la tendencia de crecimiento: el sector de viajes y turismo actualmente emplea más de

255 millones de personas en el mundo. A partir de los hallazgos se deben definir los contenidos específicos,

incorporar en la formación, competencias socioemocionales propias del área de desempeño: deben tener

la capacidad de adaptarse a diversas situaciones, competencias comunicativas y de interculturalidad,

adaptabilidad, empatía para mejorar los problemas de los clientes de forma comprensiva.

Fuente:

IYF. Creating opportunities for youth in hospitality, 2013.

http://www.iyfnet.org/sites/default/files/Creating-Opportunities-for-Youth-in-Hospitality.pdf

Saber

27Capítulo 2

•	 Fuentes secundarias para complementar la comprensión de los intereses y motivaciones de los jóvenes:

estudios realizados por organizaciones que trabajan con jóvenes o entidades gubernamentales encargadas

del tema de juventud y empleabilidad.

Etapa 2. Paso 2: elegir las competencias de acuerdo con unos criterios sugeridos

Para este momento, el equipo de trabajo debió consultar los referentes a la luz de las perspectivas

planteadas y teniendo en cuenta las competencias comunes entre las diferentes organizaciones y

proyectos y deben contar una preselección.

Cabe recordar que este grupo está conformado por distintos actores, no solo institucionales sino también del

sector productivo y asesores externos, así como representantes de los jóvenes.

Se propone la siguiente metodología para la elección y priorización de las competencias: se unifican las diferentes

competencias preseleccionadas por los diversos participantes y se socializa este listado.

De forma conjunta se construirá una definición de la competencia así como los desempeños asociados, de

acuerdo con las herramientas conceptuales presentadas en el primer capítulo.

Cada una de las competencias será valorada de una escala de 1 a 3, siendo 3 de mayor prioridad y 1 de baja prioridad.

Los diferentes actores podrán exponer su punto de vista sobre la calificación, hasta que se logre un consenso.

Al final, entre aquellas que lograron un puntaje mayor, se revisa si requieren un módulo propio. Las que tuvieron

menor calificación se incorporarán de forma transversal al currículo existente.

 Es importante verificar que las competencias elegidas lo sean en efecto. Para esto se

recomienda revisar que sea una actuación que implique conocimientos, habilidades,

destrezas y actitudes, que se expresa a través de unos criterios de desempeño que pueden

ser observables y dan cuenta de un proceso y un resultado esperado.

Saber

28

Ejemplo del uso del cuadro para la definición de competencias

Competencia Definición Desempeños Fuentes usadas

Resolución de

problemas

Es el proceso a través del

cual podemos reconocer las

señales que identifican la

presencia de una dificultad,

anomalía o entorpecimiento

del desarrollo normal de una

tarea, recolectar la información

necesaria para resolver los

problemas detectaos y escoger

e implementar las mejores

alternativas de solución, ya sea

de manera individual o grupal.

•	 Recolecta, organiza y

analiza la información

que resuelve el

problema.

•	 Aplica alternativas de

solución de problemas.

•	 Resuelve problemas

interpersonales..

Fundación Chile. Programa

de competencias laborales.

Trabajo en equipo Es la capacidad de trabajar
de manera complementaria.
Es decir, de aunar esfuerzos
y disponer las competencias
de cada cual en torno a un
objetivo común, generando

un todo que es mayor que la
suma de sus partes.

•	 Identifica objetivos y

se coordina con otros.

•	 Colabora y genera

confianza en el equipo.

•	 Resuelve problemas

en equipo.

Fuente:

Fundación Chile. Programa de competencias laborales.

De acuerdo con los ejemplos presentados, se sugiere consignar los avances de la búsqueda y análisis de la

información en un cuadro como el siguiente.

Cuadro para la definición de las competencias
Competencia Definición Desempeños Fuentes usadas

Otras
voces

29Capítulo 2

Etapa 3. �Estrategias para el desarrollo de las competencias
socioemocionales

Una vez identificadas y seleccionadas las competencias a incluir en el programa, es necesario

establecer cómo se realizará este proceso, que involucra en primer lugar realizar un ejercicio de

priorización y, posteriormente, elegir y combinar las estrategias disponibles.

Objetivos

Se proponen los siguientes objetivos en esta etapa

•	 Ofrecer estrategias para la elección, priorización e incorporación de las competencias socioemocionales.

•	 Seleccionar las competencias y las correspondientes estrategias para su efectiva incorporación a los

programas.

•	 Pago por el uso de pruebas psicométricas.

Pasos

Esta fase consta de los siguientes tres pasos:

•	 Paso 1: priorizar.

•	 Paso 2: identificar las características de cada una de las estrategias.

•	 Paso 3: elegir una estrategia.

No existe una sola manera de implementarlas, las estrategias pueden adaptarse y combinarse según las

necesidades y posibilidades institucionales y del público receptor.

Los programas dirigidos a desarrollar y fortalecer estas competencias generalmente comprenden dos momentos,

complementarios más no excluyentes: formación en la institución y práctica en un ambiente productivo real. Un

importante porcentaje de los programas de empleabilidad incluyen ambos momentos.

Las competencias socioemocionales pueden desarrollarse en diferentes momentos y espacios, todos pueden

convertirse en momentos para esto. Pero lo que se busca es que corresponda a una planeación, intencionalidad.

En los últimos años se han comenzado a implementar otro tipo de metodologías y

enfoques novedosos en los programas de empleabilidad juvenil en América Latina, que

incluyen el desarrollo de competencias socioemocionales.

Dado que la mayoría de estos programas atienden a jóvenes vulnerables, con unas

condiciones académicas, sociales y económicas complejas, deben buscar las maneras de llegar a esta

población, de forma que se interesen por participar, permanecer y graduarse. Para esto es necesario

tener en cuenta aspectos como su contexto y sus intereses.

A continuación se presentan algunos de los casos más representativos.

Otras
voces

30

Galpao Aplauso

Esta iniciativa, dirigida por una organización en Brasil y con fondos del FOMIN, ha incorporado el uso de

las artes expresivas y el teatro como estrategia pedagógica para el desarrollo de competencias para la

vida que contribuyen a fortalecer la empleabilidad de los jóvenes entre los 17 y 29 años de las favelas de

Río de Janeiro.

A través de las artes escénicas se forma a los jóvenes en comunicación, respeto, trabajo en equipo

entre otras competencias, que son fundamentales para su inserción laboral. Además, por medio de

representaciones, se recrean situaciones que deben enfrentar en el mundo laboral.

Estas actividades se complementan con otros componentes formales y académicos, durante seis

meses, con una intensidad de cinco horas al día, cinco días a la semana, para un total de 300 horas

de formación vocacional, especialmente construcción, soldadura y carpintería, 180 horas de formación

académica y competencias básicas como matemáticas y lengua materna, y por último 120 para el

desarrollo de competencias para la vida.

Fuente:

FOMIN. Documento interno.

A Ganar/Vencedoras

Vencedoras es la adaptación brasileña del programa A Ganar, que opera en diferentes países de América

Latina.

El programa está dirigido a mujeres entre los 16 y 24 años y utiliza los deportes grupales como estrategia

para desarrollar en ellas competencias para la vida que les sirvan para su inserción laboral o para lograr el

reingreso al sistema de educación formal.

Gracias al deporte es posible fortalecer competencias como trabajo en equipo, comunicación,

orientación a resultados, así como valores como disciplina, respeto y mejora continua.

El programa consta de las siguientes fases:

1.	 Formación basada en deportes.

2.	 Formación orientada al mercado: formación técnica, de emprendimiento o vocacional.

3.	 Pasantías supervisadas.

4.	 Seguimiento y apoyo en la inserción laboral o reintegración académica.

Fuente:

A Ganar Alliance. Youth workforce development through sport.

http://idbdocs.iadb.org/wsdocs/getDocument.aspx?DOCNUM=36331653

31Capítulo 2

Etapa 3. Paso 1: priorización

Una vez se hayan identificado las competencias socioemocionales que se quieren incorporar al

programa, es necesario establecer una priorización para la estrategia que se utilizará. Algunas tendrán

más relevancia o importancia que otras, esto dependerá de los acuerdos y orientaciones establecidos

en la etapa 1.

Para realizar este ejercicio es importante tener en cuenta aspectos como:

•	 Área de desempeño: algunos perfiles ocupacionales requieren especial énfasis en una competencia.

•	 Necesidades propias del contexto: sector al que apunta la formación, expectativas y requerimientos de los

empleadores, uso de tecnologías en el sector, grado de relacionamiento con superiores, pares o clientes.

•	 Condiciones de la población objetivo: el grupo de jóvenes atendidos requiere de más atención o trabajo en

alguna de las competencias.

•	 Enfoque institucional: en la visión institucional existe un interés por un sello o impronta que distinga a

todos sus egresados.

Se pueden distinguir dos momentos en la implementación, que pueden ser complementarios pero no

necesariamente deben darse ambos: momento institucional y en el ambiente productivo.

Momento institucional

Existen tres escenarios para la integración de las competencias en los programas curriculares, que son

complementarias y se pueden combinar.

•	 De forma transversal al currículo del programa: competencias socioemocionales asociadas a las

actitudes y disposiciones requeridas para el desempeño de competencias específicas.

Circo Social

Este programa atiende a los jóvenes que habitan los barrios marginales de ciudades como Lima,

Santiago de Chile y Buenos Aires para mejorar sus oportunidades de empleabilidad. Se diferencia de

otros programas pues utiliza una pedagogía alternativa para desarrollar las competencias para la vida: a

través de las artes circenses, que se complementa con formación tradicional.

Estas estrategias sirven además para abordar y mantener interesados a los jóvenes atendidos, y

así evitar su deserción. El concepto de resiliencia es un eje fundamental en el proyecto: se parte del

reconocimiento de experiencias difíciles que deben afrontar los participantes al hacer parte de un

contexto adverso, pero se enseña cómo capitalizarlas a su favor.

Fuente:

FOMIN. Más oportunidades para la vida laboral de los jóvenes a través de métodos de formación

innovadores. https://www.google.com.co/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&ca

d=rja&uact=8&ved=0CCAQFjAB&url=http%3A%2F%2Fwww.iadb.org%2FprojectDocument.cf

m%3Fid%3D37942680&ei=94RbVdWVLqTisASxh4D4AQ&usg=AFQjCNG3jPIMMoUMyyLR-

fpHNLoErKZwzg&bvm=bv.93564037,d.eXY.

32

Esto es posible mediante adecuados ambientes de aprendizaje en los que las competencias

socioemocionales sean explícitamente trabajadas como determinantes de un buen desempeño.

•	 De forma paralela al programa específico de formación: para aquellas competencias que requieran

mayor dedicación porque se consideran estratégicas, como emprendimiento u orientación al servicio por

ejemplo, o para aquellas que quieran incorporarse como parte de un sello institucional.

•	 De manera individual a través de estrategias de mentoría o “coaching”: la formación de competencias

socioemocionales puede ser llevada a cabo de manera individual a través de procesos de mentoría

ejercidos por personas con reconocimiento y autoridad o de coaching por personas especializadas en

la materia. Estos procesos implican un ejercicio de autoconocimiento personal que se acompaña de

reflexiones sobre el propio desempeño, así como la visualización de escenarios deseables y de los planes

de acción para lograrlos. Suponen el acompañamiento a un proceso de transformación personal.

Momento en un ambiente productivo

En muchos casos, la formación en una institución incluye un componente de práctica en un escenario real de

trabajo para tener la oportunidad de aplicar, poner en práctica y reforzar las competencias. Por su carácter, las

competencias socioemocionales también se apropian a partir de la vivencia en culturas organizacionales sólidas

en las que estas competencias son objeto de formación, evaluación e incluso de certificación.

Los escenarios productivos pueden ser empresas, emprendimientos, proyectos sociales, entre otros.

Para los programas que incluyen un componente de práctica en un escenario productivo, es importante

tener en cuenta las siguientes consideraciones:

•	 Entender la práctica como un componente de la formación, no solo un proceso de inserción laboral.

•	 �La experiencia en el ambiente laboral no involucra en sí misma aprendizaje o es educativo, por lo

tanto, debe tener una intencionalidad y guía.

•	 La estrategia debe integrar experiencias coherentes y relacionadas con las competencias a desarrollar de forma

explícita. Debe ser claro cómo se articula con un programa u otros módulos.

•	 Es importante promover reflexión en torno a la experiencia y la transferencia de lo aprendido a otros ámbitos.

•	 Deben ser evaluadas por el formador, estudiante y el encargado en el lugar de trabajo.

Para la elección del escenario productivo

•	 En primer lugar es necesario verificar cuál es su cultura organizacional, que sea acorde con las competencias

socioemocionales que se quieran desarrollar.

•	 Interés por el desarrollo de la ciudad, o el sector.

•	 Compromiso de la dirección con el desarrollo humano y social.

•	 Uso de modelos de formación, capacitación y entrenamiento con resultados positivos y demostrados.

•	 Uso de metodologías de formación innovadoras, lúdicas y participativas.

Fuentes:
Measuring & assessing soft skills. Teaching and assessing soft skills. Measuring & assessing softskills. 2011.
http://mass.educational-innovation.org/attachments/396_MASS%20wp4%20final%20report%20part-1.pdf.

Repetto Talavera, Elvira, Pérez-González, Juan Carlos. Formación en competencias socioemocionales a través de las
prácticas en empresas. Revista Europea de Formación Profesional No. 40-2007/1.

González Á, Liliana. Educación pertinente. Talleres empresariales. formando competencias para la vida. Guía de trabajo 4.
Alcaldía de Medellín, 2007. http://mipracticacecarense2010.wikispaces.com/file/view/Formando+competencias+para+la+vi
da%E2%80%9D.pdf.

Saber

33Capítulo 2

Ambiente institucional Ambiente productivo
Incorporación

paralela
Incorporación

transversal
Mentoría o

coaching
Pasantía, prácticas,

observaciones
pedagógicas

Tener en
cuenta antes
de comenzar

En este caso las
competencias se abordan
en un módulo o asignatura
(Ver capítulo 1).

Debe ser coherente y estar
conectado con los demás
módulos del programa.

•	 Asegurarse de que la
competencia pueda
integrarse al módulo y
sus actividades. Para
esto es necesario
revisar todo el plan de
estudios.

•	 La intencionalidad
de las actividades
para desarrollar
también competencias
socioemocionales
debe ser explícita.

•	 Contar con personas
con condiciones para
el desarrollo de los
procesos de mentoría
o coaching.

•	 Es necesario
ambientar
adecuadamente
el proceso con
los estudiantes
para garantizar su
receptividad a esta
estrategia.

•	 Es clave la elección
de los espacios
productivos para
asegurarse que en
efecto se pueden
poner en práctica
las competencias
socioemocionales.
Para esto es necesario
revisar la cultura de la
empresa.

•	 Asegurarse que
alguien de la empresa
estará observando
el desempeño del
joven para brindarle
una adecuada
retroalimentación.

Objetivo Desarrollar una o
varias competencias
socioemocionales
consideradas prioritarias
a través de uno o varios
módulos diferentes a los
enfocados en competencias
específicos de una área
ocupacional.

Desarrollar las
competencias de
forma articulada con el
currículo, esto es, un
trabajo articulado para
formar las competencias
específicas o técnicas y
las socioemocionales que
están a la base de los
desempeños.

Desarrollar un proceso
de autoconocimiento,
planeación y acción
personal orientado a la
transformación y a la
mejora de las propias
competencias.

Poner en práctica y
fortalecer las competencias
socioemocionales adquiridas
en la etapa de formación.

Poder experimentar en
un ambiente productivo
real las competencias
socioemocionales y
evidenciar cómo se
reconocen, valoran y
evalúan.

Descripción La incorporación de
forma paralela implica el
desarrollo de un módulo
enfocado en desarrollar
una o varias competencias
socioemocionales.

Al igual que cualquier
otro módulo, debe ser
diseñado bajo el enfoque
de competencias, esto
es orientado a mejor
la capacidad real de
actuación del joven frente
a situaciones particulares
propias del campo de
formación ocupacional que
ha elegido.

La incorporación de
forma transversal
implica que el desarrollo
de las competencias
socioemocionales se harán
de forma articulada con los
contenidos de otras áreas.

Esto puede hacerse
mediante proyectos
-individuales o grupales- y
casos, que en ocasiones
pueden desarrollarse por
fuera de la institución
educativa e involucrar a
la comunidad o al sector
productivo.

La mentoría consiste en
asignar una persona con
autoridad y reconocimiento
para que a través de
conversaciones abiertas
y profundas acompañe al
joven en el mejoramiento
de sus competencias
socioemocionales.

El coaching es un proceso
sistemático y cuidadoso
para orientar un proceso de
transformación orientado
a la mejora personal. Debe
ser realizado por personas
formadas, idealmente
con certificaciones de
entidades reconocidas en
la materia.

El desarrollo de las
competencias en un
ambiente real de aprendizaje
implica aplicar las
competencias adquiridas.

Esta estrategia puede
implementarse a través
de varias modalidades
como pasantías, prácticas
laborales u observaciones
pedagógicas.

Etapa 3. Paso 2: identificación de las características de cada una de las estrategias

34

Papel del
formador

El formador en este caso
es un facilitador que
debe tener conocimientos
específicos de las
competencias, conocimiento
teórico pero también
sobre cómo enseñarlas y
desarrollarlas.

El rol del formador es
de facilitador que debe
saber cómo integrar y
desarrollar competencias
socioemocionales a las
actividades de formación
de las competencias
específicas ocupacionales.

El formador tiene que
planear detalladamente sus
actividades para lo que es
conveniente una planeación
inversa: de los desempeños
esperados a las actividades
y no viceversa como es la
planeación tradicional.

El mentor es una figura
que a partir de su propia
experiencia puede
acompañar al joven en un
ejercicio de reconocimiento
de sus competencias
socioemocionales.

El coach es un guía,
acompañante que
orienta un proceso de
autoconocimiento y de
mejoramiento personal:
señala, anota, evidencia,
cuestiona y orienta.

El formador sirve de tutor,
que asesora y acompaña al
estudiante.

Personas propias de los
escenarios productivos
ejercen el papel de
observador.

El seguimiento al estudiante
se debe hacer al interior
del ambiente laboral, pero
también fuera de las horas
laborales por una asesoría
personalizada.

Papel del joven
participante

El joven tiene un papel
protagónico, en tanto las
metodologías práctico-
reflexivas se basan en la
participación del estudiante.

El estudiante es el centro
del proceso de aprendizaje
y por tanto, debe conocer
desde el inicio de la
formación, las competencias
socioemocionales que se
trabajarán y los aprendizajes
que se espera que obtenga.

El estudiante es el
responsable de su propio
proceso que avanza en la
medida de su compromiso
de transformación
personal.

El estudiante debe asumir
un rol de observador que
aprende y reflexiona,
que actúa y reflexiona
y que analiza la cultura
organizacional, su propio
comportamiento y el de los
demás.

Estrategias
metodológicas

•	 Juego de roles.
•	 Estudio de caso.
•	 Resolución de ejercicios

y problemas.
•	 Aprendizaje basado en

problemas.
•	 Aprendizaje orientado a

proyectos.
•	 Expositivo.
•	 Seminario taller.
•	 Clases prácticas.
•	 Trabajo en equipo.
•	 Exposición.

•	 Juego de roles
•	 Estudio de caso
•	 Resolución de ejercicios

y problemas
•	 Aprendizaje basado en

problemas
•	 Aprendizaje orientado a

proyectos
•	 Trabajo cooperativo
•	 Clases prácticas
•	 Trabajo en equipo
•	 Exposición

Conversaciones
intencionadas, quincenales
o mensuales, de carácter
individual, en torno a las
competencias a desarrollar,
en las que se indagan
experiencias previas,
resultados obtenidos,
cambios esperados, metas
de mejoramiento.

Se centra en la toma
de conciencia sobre las
actuaciones, sus limitantes
y elementos que potencian
los resultados esperados.

Se centra en las ideas,
las actuaciones y no
en aspectos de la
personalidad o historia
familiar del joven.

Aprendizaje por
modelamiento o imitación: el
colaborador que asume como
formador sirve de modelo o
referente en sus acciones
para el joven, quien aprende
a partir de la observación.
Para esto se requiere que
haya una intencionalidad en
las acciones.

Observación en el área de
trabajo de personas con
mayor experiencia:

•	 Aprendizaje cooperativo.
•	 Resolución de ejercicios

y problemas.
•	 Aprendizaje basado en

problemas.
•	 Aprendizaje orientado a

proyectos.

Recursos
didácticos

•	 Planeación de las
sesiones de trabajo.

•	 Casos prácticos.
•	 Videos.
•	 Representaciones.

•	 Planeación de las
sesiones de trabajo.

•	 Casos prácticos .
•	 Videos.
•	 Representaciones.

Las actividades se
incorporan a los proyectos
institucionales existentes
y en ese sentido, no se
requiere de recursos
adicionales a los
inicialmente previstos
como laboratorios, salas de
informática.

Casos y ejemplos de
jóvenes

Historias de vida

Los recursos son los propios
del ambiente laboral como
máquinas, laboratorios.

Ambiente institucional Ambiente productivo
Incorporación

paralela
Incorporación

transversal
Mentoría o

coaching
Pasantía, prácticas,

observaciones
pedagógicas

35Capítulo 2

Etapa 3. Paso 3: elección de una estrategia de incorporación para cada competencia
identificada

Una vez seleccionadas las competencias el siguiente paso es a partir de la información recogida

seleccionar una estrategia para su incorporación y las actividades a través de las cuales se

desarrollarán. El siguiente cuadro sirve de guía para realizar este ejercicio.

Cuadro definición de estrategias de incorporación y propuesta para su desarrollo
Competencia Estrategia de incorporación Propuesta para su desarrollo

Ejemplo de incorporación de competencias socioemocionales de forma transversal

Programa entra21

Su propósito fue mejorar las posibilidades de empleabilidad de los jóvenes de América Latina y

el Caribe entre los 16 y 29 años de edad, especialmente aquellos relacionados con el sector de las TIC.

En Panamá, el programa operó bajo la modalidad de integración de competencias socioemocionales

o para la vida en los módulos técnicos para reforzar los conocimientos entre sí.

Un ejemplo de cómo se implementó fue una actividad que tenía como objetivo desarrollar un PowerPoint en

inglés en un programa de conocimientos tecnológicos. A través de una propuesta de ejercicio propio de un

programa, los formadores pudieron evaluar la capacidad de trabajo en equipo, manejo del tiempo y uso de

la segunda lengua por ejemplo.

Fuente:

Banco Interamericano de Desarrollo-International Youth Foundation. Informe final de Programa entra21.

Fase I: 2001-2007. BID-IYF: 2009. http://www.oei.es/pdf2/informe_programa_entra21.pdf.

Otras
voces

36

Etapa 4: Evaluación de las competencias socioemocionales
El ciclo de incorporación de las competencias socio-emocionales se completa con esta etapa de

evaluación, que a su vez comprenden diferentes momentos que tienen lugar a lo largo del proceso

educativo.

Objetivos

Se proponen los siguientes objetivos en esta etapa:

•	 Reconocer la importancia de la evaluación y en nuevo enfoque que se propone aquí de evaluación por

competencias.

•	 Identificar los diferentes momentos de la evaluación y las características de cada una.

Pasos

Esta fase consta de los siguientes tres pasos:

•	 Paso 1: evaluar al inicio.

•	 Paso 2: evaluar el proceso.

•	 Paso 3: evaluar el resultado.

Ejemplo de incorporación de competencias socioemocionales de forma paralela y que
incluye un componente de práctica en un ambiente laboral

Fundación FAUTAPO

FAUTAPO es una fundación boliviana creada en 2005 con el propósito de dinamizar la producción y el empleo

para contribuir al desarrollo sostenible de Bolivia a través de la educación. Implementa el Programa de formación

técnica laboral para jóvenes bachilleres que funciona mediante una estructura modular.

Operación. El programa se ejecuta en dos fases:

•	 Momento institucional. Se desarrollan cinco módulos en aproximadamente cinco meses: proyecto

ocupacional, formación en competencias para la empleabilidad y ciudadanía, emprendimiento,

competencias básicas y capacitación técnica específica.

•	 Momento práctica laboral en empresas. Se desarrolla en un promedio de tres meses.

Impronta institucional. La Fundación, de acuerdo al contexto y su misión y visión institucional identificó

los siguientes temas como estratégicos, uno los aborda de forma transversal: equidad de género e

interculturalidad; y otros de forma paralela: empleabilidad y emprendimiento a través del módulo de

Proyecto ocupacional y Emprendedurismo.

Fuente:

Fundación Fautapo. Módulo De formación en competencias de empleabilidad ciudadana.

http://www.oitcinterfor.org/sites/default/files/file_publicacion/primeraparte_emfau_1.pdf.

Otras
voces

37Capítulo 2

Por muchos años la evaluación de las competencias socioemocionales se centró en los procesos desarrollados

por los formadores y evaluadores, en donde los estudiantes tenían un papel pasivo. Es más desconocían los

criterios con los que serían evaluados, los que generalmente se concentraban en el conocimiento (evaluación

tradicional). Hoy en día el protagonismo de la evaluación recae sobre el joven, quien conoce de antemano los

aprendizajes que debe lograr, identifica el nivel de desempeño en el que se encuentra mediante procesos de

retroalimentación por parte del formador y se propone mejorar sus resultados (evaluación por competencias).

Evaluar competencias socioemocionales implica en primer lugar su integración al currículo, ya sea de forma

transversal o por medio de módulos o cursos específicos. Esto es, que se constituyan en aprendizajes esperados

y por tanto, formados deliberadamente y evaluados sistemáticamente. Evaluar no solo es necesario para medir

los avances y resultados, sino también para legitimar la incorporación de las competencias en una institución, al

reconocerlas y darles la importancia que tiene como cualquier otro objetivo de formación.

Uno de los aspectos a resaltar respecto a la incorporación curricular por competencias es el trabajo activo de los

estudiantes, ya sea por medio del trabajo entre pares, en ambientes simulados o reales. Para poder desarrollar

estas competencias es importante que los formadores puedan identificar, desarrollar y medir el grado de

apropiación por medio de la recolección de evidencias de desempeño. Esta apropiación solo se evidencia en el

desempeño mismo y no solo por evidenciar conocimiento teórico de las competencias.

La evaluación tiene como propósito generar o emitir un juicio sobre el nivel de desempeño alcanzado por el

estudiante, para ello es importante comprender la relación entre los objetivos de evaluación y las evidencias a

desarrollar. Estos dos elementos deben presentar coherencia para garantizar que la evaluación cumple con las

cuatro características de la evaluación (validez, confiabilidad, flexibilidad e imparcialidad)21.

La propuesta invita a que el joven asuma un rol más activo en su formación y para eso la autoevaluación y la evaluación

entre pares es importante para tener una visión más integral del proceso además de generar reflexión y aprendizaje.

Evaluar este tipo de competencias no es una tarea fácil. En primer lugar por su naturaleza misma, que no hace

referencia a un conocimiento de una práctica específica que pueda ser fácilmente reconocida y medida; además,

su evaluación requiere de la observación directa del desempeño, el cual puede realizarse en un escenario real

o simulado. Por último, el desarrollo de las competencias socioemocionales es un proceso a largo plazo y los

cambios deseados posiblemente no logren quedar registrados en el lapso de tiempo que dura un programa, a

menos de que se trate de un proceso educativo formal, como la educación secundaria o postsecundaria.

Dentro del enfoque por competencias se deben tener en consideración los tres tipos de evaluación que

corresponden a los tres momentos del proceso de formación.

•	 Diagnóstica al inicio.

•	 Formativa o para el aprendizaje durante el proceso.

•	 Sumativa o del aprendizaje al finalizar.

21	Macdonald, Rod. Nuevas perspectivas sobre la evaluación. Paris: UNESCO, 1995. p.53.

Antes de comenzar es importante preguntarse

¿�Tendrían la misma importancia y reconocimiento las competencias socioemocionales si no se incluyen en
la evaluación?

38

Etapa 4. Paso 1: evaluar al comenzar el proceso- evaluación diagnóstica

Esta evaluación se implementa al iniciar pues su propósito es identificar los saberes y experiencias

previas que tiene el joven.

Este diagnóstico se puede realizar por medio de observación directa en una situación particular,

entrevistas, prueba de entrada, estudios de caso o a través de una prueba de autopercepción de las propias

competencias que aunque no es la mejor estrategia, ante la dificultad de la evaluación directa, brinda insumos

para el inicio de la formación.

En muchos casos los instrumentos de las evaluaciones de entrada se aplican también al cierre del programa.

El diseño de instrumentos (pruebas, test, observaciones directas) exige un proceso de planeación, así como la

validación por expertos o la aplicación de prueba, para garantizar su validez y confiabilidad.

¿Por qué es importante?

•	 Esta evaluación permite tener una idea previa de cuál es el nivel de desempeño de las competencias de los

jóvenes participantes, de tal forma que los programas pueden ajustarse de acuerdo con las condiciones

particulares.

•	 Posibilita establecer una línea de base que sirve de referente para evaluar los procesos al finalizar la

formación.

Se puede consultar bibliografía adicional sobre la medición de competencias socio-emocionales

por medio de pruebas estandarizados como el documento Habilidades para la vida: análisis de las

propiedades psicométricas de un test creado para su medición.

Fuentes:

http://www.funlam.edu.co/revistas/index.php/RCCS/article/view/1144/1030

Saber

¿Cuáles son los retos?

•	 La evaluación diagnóstica basada en la percepción de las propias competencias por parte de los jóvenes

es más fácil de utilizar por su bajo costo, sin embargo, no reporta el desempeño real. De tal forma que es

necesario tener especial cuidado con los resultados, pues pueden valorarse por encima o debajo de sus

condiciones reales y debe estar acompañada de una valoración por parte del formador.

•	 Las pruebas diagnósticas de las competencias socioemocionales deberían ser idealmente basadas en la

observación del desempeño, sin embargo, pueden ser costosas y, por lo tanto, son viables en programas a

gran escala, con recursos y cuya utilidad para la medición de impacto justifica los altos costos.

¿Cómo superar los retos?

•	 La autoevaluación debe estar acompañada de algún tipo de evaluación por parte del formador para

complementar las autopercepciones, así como de una evaluación entre pares, que sirvan de referente.

39Capítulo 2

•	 En caso de que la institución tenga los recursos, es posible hacer una evaluación diagnóstica en línea a

través de cuestionarios.

•	 Contrastar los resultados obtenidos de la autoevaluación con la evaluación formador para tener un

panorama completo.

¿Qué tipo de evaluación se debe usar?

El uso de pruebas estandarizadas es una de las opciones para medir los procesos de desarrollo de las

competencias socio-emocionales y existen diferentes opiniones al respecto. A nivel mundial cada vez es más

común que se disponga de estas herramientas para medir logros y desempeños académicos, así como medir otro

tipo de aspectos relacionados con la actuación del individuo, que pueden ser temas más subjetivos. Sin embargo,

no son de fácil acceso a organizaciones formadoras en empleabilidad pequeñas, aplican en el caso de decisiones

masivas de evaluación por parte de los gobiernos con el interés de medir el impacto de una determinada política

pública.

Existen diferentes posturas sobre los beneficios o desventajas sobre el uso de pruebas estandarizadas22.

Uso de pruebas estandarizadas

A favor En contra

•	 Ofrecen una guía a los docentes sobre las necesidades y
condiciones de sus estudiantes.

•	 Permiten comparaciones al interior de un grupo o entre otras.

•	 Son objetivas.

•	 Permiten establecer líneas de base y comparar en el tiempo.

•	 Posibilitan, cuando son internacionales, una mirada global.

•	 No tienen en cuenta procesos

•	 Puede generar que los docentes solo enseñen orientados a las
evaluaciones.

•	 No tienen en cuenta los logros y procesos individuales, casos
particulares.

•	 En algunos casos requiere de profesionales especializados para
aplicarlas, lo que genera mayores costos.

Algunas de las pruebas estandarizadas más usadas en programas que incluyen formación en competencias socio-

emocionales son las siguientes23:

•	 Escala de Competencias Personales y Sociales-CPS: test no cognitivo que mide seis competencias

básicas: liderazgo, comportamiento en situaciones de conflicto, autoestima, habilidades para relacionarse

con otros, orden, empatía y comunicación. Los puntajes altos son asociados con un mayor nivel de

desarrollo en las competencias sociales y personales.

•	 Escala Rosenberg: diseñada para medir los niveles de autoestima, consta de diez preguntas orientadas a la

auto percepción, negativa o positiva de una persona.

•	 Escala Grit para medir la determinación y fuerza mental: mide la persistencia del esfuerzo, entusiasmo

sobre las metas a largo plazo, consistencia en los intereses y ambición. Puntajes altos indican alta

determinación y motivación durante largos periodos de tiempo a pesar del fracaso o la adversidad24.

22	Columbia University. Pros and cons of standarized testing. http://worklife.columbia.edu/files_worklife/public/Pros_and_Cons_
of_Standardized_Testing_1.pdf.

23	Ibarraran, Pablo [et al]. Life skills, employability and training for disadvantaged youth: evidence from a randomized evaluation
design. International Development Bank, 2012. http://idbdocs.iadb.org/wsdocs/getdocument.aspx?docnum=36916828

24	Para más información sobre estas escalas se pueden consultar los siguientes enlaces: Escala Grit (en inglés) https://sites.sas.
upenn.edu/duckworth/pages/research

 Escala Rosenberg http://www.codajic.org/sites/www.codajic.org/files/8%20Escala%20de%20Autoestima%20de%20Rosenberg.pdf

40

Existen experiencias de procesos de evaluación de programas que incluyen formación en competencias socio-

emocionales que han utilizado esas escalas para medir su impacto25. Una de las conclusiones a las que han

llegado estos estudios es que estos resultados difícilmente serán observables en un corto plazo y que estas

indagaciones son aún incipientes. De acuerdo con esto, se recomendaría usarlos para la evaluación inicial con el

fin de establecer una línea de base pero no para la evaluación del proceso o al finalizarlo, o para medir el impacto

de un programa, pues seguramente los resultados no serán muy concluyentes.

Evaluación diagnóstica

Objetivos •	 Construir una línea de base que sirva de referente para identificar el impacto y resultados.

•	 Conocer las fortalezas y aspectos a mejorar de la población juvenil para tener en cuenta el desarrollo del
módulo.

•	 Reconocer saberes previos.

•	 Identificar intereses, motivaciones y actitudes.

Estrategias •	 Observación directa por parte del formador al estudiante frente a una situación particular.

•	 Entrevista por parte del formador para identificar conocimiento previos que posee el estudiante. Esta
estrategia pueden ser apropiada para grupos pequeños teniendo en cuenta el tiempo que se requiere para
el desarrollo individual de la actividad.

•	 Prueba de entrada en la cual se identifica el nivel de apropiación de los conceptos asociados a las
competencias.

•	 Estudio de caso: esta estrategia le permite al formador identificar las heurísticas o estrategias planteadas
para el abordaje y solución del caso presentado.

•	 Prueba auto-diagnóstica: esta estrategia implica la construcción por parte del formador de una rúbrica con
una escala valorativa, donde el estudiante de forma abierta da una valoración frente a unas afirmaciones
relacionadas con su desarrollo de las competencias a identificar. En este punto es recomendable que el
formador utilice otra estrategia para el diagnóstico de las competencias para cruzar con la autopercepción
del estudiante.

Instrumentos •	 Lista de chequeo.

•	 Banco de preguntas para la entrevista.

•	 Prueba escrita o test de conocimientos.

•	 Casos para el desarrollo de la actividad de estudio de casos.

•	 Rúbrica de autodiagnóstico.

Uso de la información
recogida

•	 Esta información le sirve de insumo al formador para la planeación de actividades y recolección de
evidencias.

•	 Le brinda información al formador sobre el nivel general del grupo frente al desarrollo de las competencias.

•	 Le permite al estudiante identificar su nivel de ingreso al módulo o curso.

•	 Le brinda elementos comparativos al formador frente al nivel de ingreso y egreso de estudiantes, luego de
cursar el módulo.

25	Se pueden consultar las evaluaciones (en inglés) del programa Galpao Aplauso, por Carlos Calero, Verónica González, Yuri
Soares para el BID http://www.ilo.org/wcmsp5/groups/public/---ed_emp/documents/meetingdocument/wcms_237081.pdf,
Evaluación del programa Juventud y Empleo en República Dominicana http://www.izajold.com/content/3/1/10

41Capítulo 2

Ejemplo de un ejercicio de evaluación diagnóstica
El Centro de Información y Recursos para el Desarrollo-CIRD es una fundación paraguaya cuyo fin es apoyar a las

organizaciones de la sociedad civil para su articulación con los demás sectores, con el fin de lograr un impacto y la

sostenibilidad de programas de desarrollo.

En el marco de un trabajo conjunto entre el Ministerio de Justicia y de Trabajo de Paraguay, el CIRD y el BID se

elaboró un Paquete de Instrumentos para el Diagnóstico de Habilidades de Personas en Edad de Trabajar. Esta

herramienta combina test psicométricos y de competencias de empleabilidad.

La implementación de una caja de herramientas requiere de más de una hora y la participación de dos

profesionales, un psicólogo y uno de ciencias humanas.

Fase Instrumento Objetivo Descripción

In
di

vi
du

al

Línea de base Definir y caracterizar la situación
de partida en relación a la
empleabilidad.

Encuesta completada por el
entrevistador que hace las
preguntas al buscador de
empleo. Identifica y analiza los
condicionamientos sociales, de
género, económicos, educativos
y experiencias adquiridas
en ámbitos laborales o extra
laborales, discriminando su valor
en términos de empleabilidad.

Entrevista por competencias Identificar y evaluar a
personas con potencial
para desempeñarse en una
organización, a partir de
preguntas específicamente
estructuradas orientadas
al análisis de las diferentes
competencias individuales, con
base en las competencias que
son valoradas por una empresa u
organización.

Entrevista en la que se solicita
al entrevistado narrar seis
situaciones o anécdotas de su
vida — pueden ser de cualquier
ámbito — y que se relacionan
con las diferentes competencias
que se espera observar en la
narrativa. El entrevistador puntea
en una planilla el registro de las
competencias evidenciadas en
cada relato.

Cuestionario de auto percepción Identificar intereses y
complementar información
observada.

Cuestionario completado por el
buscador de empleo mientras se
realizan las entrevistas. Contiene
preguntas vinculadas a los
intereses y autoconocimiento.

G
ru

p
al

Test Psicométricos Identificar las principales
características intelectuales
en cuanto a fluidez verbal,
razonamiento numérico y
razonamiento verbal.

Conjunto de tres sub test en
donde, de manera escrita,
cada buscador de empleo
debe marcar la respuesta que
considera correcta de entre las
opciones que plantea el material.

Dinámica Grupal Identificar actitudes resaltantes
de cada persona.

Conjunto de tres sub test en
donde, de manera escrita,
cada buscador de empleo
debe marcar la respuesta que
considera correcta de entre las
opciones que plantea el material.

42

Fuente: CIRD. Desarrollo de una batería de instrumentos para el diagnóstico de habilidades de personas en edad

de trabajar. [Documento interno].

Etapa 4. Paso 2: evaluar durante el proceso - evaluación formativa o para el
aprendizaje

La evaluación formativa se realiza durante el proceso de formación y se usa para mejorar el

aprendizaje. El joven debe tener claridad de qué es lo que se espera de cada uno de los momentos

del aprendizaje, cómo se va a evaluar y qué tiene que hacer para lograr su nivel de desempeño. Esta

evaluación está orientada a que el estudiante pueda movilizar sus recursos para aprender, mientras que el papel

del formador es apoyar con estrategias para facilitar el aprendizaje.

¿Por qué es importante?

Permite evaluar sobre el proceso y así establecer estrategias de mejora para que los jóvenes vayan alcanzando los

desempeños deseados durante la formación.

Promueve la reflexión en torno a lo aprendido, errores y aciertos, para establecer estrategias de mejoramiento.

¿Cuáles son los retos?

•	 La evaluación no puede quedarse en el señalamiento de lo alcanzado, debe trascender a la elaboración y

desarrollo de planes de mejora.

•	 Este tipo de evaluación requiere de un seguimiento y retroalimentación constante por parte del formador

para que las intervenciones que buscan el mejoramiento sean oportunas.

•	 La retroalimentación debe ser cuidadosa, que no desmotive al joven, sino que por el contrario lo incentive

a alcanzar los desempeños deseados.

¿Cómo superar los retos?

•	 Planificar los procesos para asegurarse que las distintas actividades son evaluadas y con los instrumentos

adecuados.

•	 Utilizar diferentes estrategias para evaluar el proceso de aprendizaje. El uso del portafolio26 es un buen

recurso para lograr esto.

•	 Para no perder el norte en esta parte de la evaluación, se recomienda guiarse por las siguientes preguntas:

¿cuáles son los desempeños esperados? ¿Qué se ha alcanzado hasta el momento? ¿Qué falta para

alcanzar el aprendizaje deseado? ¿Cuál es la ruta para lograrlo?

•	 El formador debe tener una sensibilidad y empatía especial con los jóvenes para crear un ambiente de

confianza y entendimiento en el que se sientan cómodos y seguros.

26	El portafolio es un instrumento de evaluación que consiste en la recopilación del trabajo de cada estudiante a lo largo del
periodo académico y sirve de evidencia de sus procesos, avances y dificultades.

43Capítulo 2

Evaluación para el aprendizaje

Objetivos •	 Recolectar información valiosa por parte de los formadores y de los mismos
jóvenes (autoevaluación y evaluación entre pares) para mejorar los procesos de
enseñanza aprendizaje.

•	 Motivar a los estudiantes por medio de la retroalimentación a mejorar en su
proceso de aprendizaje.

•	 Hacer seguimiento a los avances de los estudiantes y establecer oportunidades
de mejora.

Estrategias •	 Autoevaluación: mide la percepción de los avances.

•	 Observación del desempeño en el aula.

•	 Simulación de espacios laborales.

•	 Juego de roles.

•	 Aprendizaje basado en proyectos.

•	 Aprendizaje basado en problemas.

•	 Evaluación situacional.

•	 Análisis de evidencias.

•	 Portafolio.

•	 Entrevista.

Instrumentos •	 Lista de chequeo.

•	 Rúbrica: permite evidenciar los niveles de desempeño y las dimensiones de
aprendizaje.

•	 Escalas de observación.

•	 Guías.

Uso de la información recogida •	 Ajustar las estrategias, retroalimentar y elaborar un plan de mejoramiento y
oportunidades para alcanzar los niveles de desempeño.

44

Ejemplo de evaluación del aprendizaje

Competencia: diferentes competencias socioemocionales

Esta evaluación, que se emplea durante el proceso, puede hacerse mediante la autoevaluación y la

evaluación entre pares.

En este caso se evalúan diferentes desempeños que pueden observarse en un módulo en el cual las

competencias socioemocionales se han incorporado de manera transversal.

Si bien no se evalúa en desempeño con la autoevaluación, sí se evalúa la percepción que tienen los jóvenes

sobre su desempeño respecto a los logros esperados y los niveles alcanzados por sus compañeros.

Se evalúa de una escala de 1 a 5 para ambos casos. Siendo 1: no alcanza el estándar/mucho peor que otros;

2: alcanza parcialmente el estándar/ligeramente peor que otros; 3: alcanza el estándar/ igual que los otros; 4:

sobrepasa el estándar/ligeramente mejor que los otros y 5: supera en gran medida el estándar/mucho mejor que

otros.

Desempeños Estándar de desempeño Desempeño comparativo

Acepto retroalimentación

Cuando cometo errores me es difícil

admitirlos

Coopero con otros para hacer el trabajo

Resuelvo los problemas de manera rápida

y efectiva

Demuestro creatividad y propongo nuevas

ideas

Fuente:

Kantrowits, Tracy. Development and construct validation of a measure of soft skills performance. Georgia

Institute of Technology: 2005.

https://smartech.gatech.edu/bitstream/handle/1853/6861/kantrowitz_tracy_m_200505_phd.pdf?sequence=1.

Otras
voces

45Capítulo 2

Ejemplo instrumento de evaluación para el aprendizaje

Competencia: comunicación en un currículo de formación de mecánico, incorporada de

manera transversal

Dificultades

Evidencias Siempre
o en todo
momento

La
mayoría

de las
veces

Algunas
veces

Descripción Probable
causa

Escucha con atención al cliente y

responde en consecuencia

Realiza preguntas precisas pare

recoger más información

Adapta sus códigos técnicos al

interlocutor

Demuestra convicción en sus

argumentos

Fundamenta su respuesta

Requiere ayuda si es necesario

Brinda información sobre los

servicios relacionados que se

efectúan en el taller

Fuente:

Avolio de Cols, S. Iacolutti. M. Competencia laboral. Enseñar y evaluar en formación por competencias

laborales. Conceptos y orientaciones metodológicas. Buenos Aires: Banco Interamericano de Desarrollo,

2006. http://www.trabajo.gov.ar/downloads/formacioncontinua/ENSENARYEVALUAR.pdf.

Otras
voces

Etapa 4. Paso 3: evaluar al finalizar el proceso- evaluación sumativa o del aprendizaje

Al concluir el proceso de formación, es necesario revisar si se cumplieron los objetivos propuestos y

determinar el nivel de desempeño alcanzado por los jóvenes.

¿Por qué es importante?

Al realizarse al finalizar el proceso, permite hacer un recuento de los aprendizajes y resultados obtenidos. Esta

evaluación es útil para varios propósitos:

•	 para que cada joven pueda determinar cuánto aprendió.

•	 para retroalimentar a los formadores sobre las estrategias empleadas y sus resultados.

•	 para la institución verificar el cumplimiento de los objetivos formativos y determinar aspectos para mejorar.

46

¿Cuáles son los retos?

•	 Realizar la recolección juiciosa de evidencias a lo largo del proceso, su registro, análisis y sistematización.

•	 El desarrollo de competencias socioemocionales es un proceso de mediano y largo plazo. En ese sentido

es posible que los aprendizajes no alcanzan a consolidarse antes de terminar si el programa es de corta

duración.

¿Cómo superar los retos?

•	 Planificar los procesos evaluativos desde el comienzo para aplicar los instrumentos y recoger las

evidencias en todos los momentos.

•	 La autoevaluación y la evaluación entre pares deben ser complementadas con otro tipo de evaluaciones

por parte del formador.

•	 Se puede planear la realización de una evaluación a los egresados del programa una vez hayan ingresado

al mercado laboral, lo que permitiría comprobar si efectivamente se dio el aprendizaje.

Evaluación del aprendizaje

Objetivos Identificar los aprendizajes obtenidos por los participantes al finalizar el proceso formativo.

Estrategias •	 Autoevaluación.

•	 Evaluación entre pares.

•	 Observación del trabajo de los estudiantes por parte del facilitador.

•	 Resolución de problemas.

Instrumentos •	 Portafolio de evidencias.

•	 Rúbricas.

Uso de la información
recogida

•	 La información recogida no solo corresponde a los resultados finales sino a todo el proceso y sirve para
determinar los logros alcanzados por los jóvenes.

•	 Si se realizó una línea de base es posible comparar ambos resultados para establecer los resultados
alcanzados.

•	 Los resultados pueden servir para el diseño de planes de mejoramiento para los periodos siguientes.

•	 Los resultados pueden usarse para la reflexión con todos los actores participantes.

47Capítulo 2

Ejemplo de instrumento para la evaluación del aprendizaje

Estrategia: observación para la evaluación situacional (real o simulado)

Competencia: trabajo en equipo

A través de este instrumento, el formador puede identificar desempeños asociados a las competencias

socioemocionales.

Puede implementarse en lugar real de trabajo o en situaciones laborales simuladas y sirve de guía para revisar los

desempeños alcanzados por los jóvenes.

Escala valorativa. 0: Nunca/ 1: A veces/ 2: Casi siembre/ 3: Siempre

Valoración Desempeño

Muestra respeto por los demás

Presta atención a los demás cuando hablan o presentan una opinión

Participa en la elaboración de un plan de trabajo a seguir

Evita trabajar de forma aislada o competitiva

Valora la opinión de todos los integrantes del grupo

Integra a los que no participan

Mantiene informados a los integrantes del grupo

Comparte toda la información relevante con sus compañeros

Trabaja de forma cooperativa

Se identifica con el trabajo colectivo del equipo

Solicita ideas y opiniones para la toma de decisiones

Actúa con tolerancia

Fuente:

Educar Chile. Evaluación En Competencias Y Desempeños. [Formato En Línea]. http://ww2.educarchile.cl/

Portal.Base/Web/VerContenido.aspx?GUID=5ab970d5-f53e-4bf2-8be6-f46595ab3623&ID=224179.

Otras
voces

49Capítulo 3

CAPÍTULO 3

Requerimientos institucionales

50

El desarrollo de las competencias socioemocionales trasciende el ámbito curricular y es por esto que es necesario

que esté soportado por unas condiciones y una cultura institucional que garanticen su éxito, para lo que se deben

tener en cuenta aspectos como los que se presentarán a continuación.

Estos son algunos de los aspectos que son necesarios tener en cuenta para la gestión

institucional

•	 El enfoque institucional debe caracterizarse por su flexibilidad, posibilidad de adaptación

a las diferentes necesidades y características del contexto y de los jóvenes.

•	 Es preferible que el diseño curricular siga un enfoque de formación basada en competencias.

•	 Se deben favorecer intervenciones integrales que incluyan componentes teóricos y prácticos, así

como las diferentes dimensiones del joven, no solo la académica y la laboral.

•	 Es fundamental promover los vínculos y relaciones entre jóvenes y adultos que sirvan de modelo a

seguir, como los formadores.

•	 El acompañamiento y mentoría sirve de factor protector y para afianzar la autoestima y confianza de

los jóvenes.

•	 Las diferentes acciones e intervenciones deben ser producto de la investigación, la referenciación de

otros casos, el consenso y la planeación.

•	 Los programas, iniciativas y enfoques deben estar articulados con las políticas locales y nacionales.

•	 Basado en el reconocimiento de los saberes previos.

•	 Trabajar con un equipo sólido, de poca rotación y focalizado.

•	 Sensibilizar al sector privado.

•	 Vincular a los jóvenes en distintas etapas del proceso.

Fuente:

SÁNCHEZ, M. [et al]. Los jóvenes sí-sí: experiencias y aprendizajes de organizaciones de la sociedad civil

para la transición de los jóvenes entre educación y trabajo. Banco Interamericano de Desarrollo, 2014.

http://publications.iadb.org/handle/11319/6658?locale-attribute=es.

Saber

La flexibilidad como factor de éxito

El programa entra21 financiado por el FOMIN y ejecutado por IYF -cuyo propósito es mejorar

las posibilidades de empleabilidad de los jóvenes de América Latina y el Caribe entre los 16

y 29 años de edad, especialmente aquellos del sector de las TIC-, ha sido implementado en diferentes países

latinoamericanos y su flexibilidad es una de sus características que se señala como factor de éxito. En los

casos de Perú, República Dominicana y Panamá, durante el proceso se decidió aumentar el número de horas

de dedicación al desarrollo de competencias para la vida, de acuerdo con las necesidades observadas en los

estudiantes. A partir de estos ajustes, el programa recomienda que mínimo se deban destinar 40 horas de clase

al tema, sin incluir tutorías individuales, pasantía y actividades extracurriculares.

Fuente:

BANCO INTERAMERICANO DE DESARROLLO-INTERNATIONAL YOUTH FOUNDATION. Informe final de

Programa entra21. Fase I: 2001-2007. BID-IYF: 2009. http://www.oei.es/pdf2/informe_programa_entra21.pdf.

Otras
voces

51Capítulo 3

A continuación se presentan algunos de los elementos que hay que tener cuenta desde la perspectiva institucional.

Conocimiento de las demandas del contexto
La pertenencia de los programas y su vinculación con el mundo productivo y las necesidades reales del contexto y

de los jóvenes es una de las claves de éxito para estos programas.

Para esto es necesario que realice acciones como:

•	 Monitoreo permanente del entorno laboral.

•	 Alianzas con el sector productivo que incluyan revisión y retroalimentación constante de la oferta educativa.

•	 Alianzas gubernamentales y no gubernamentales.

Esta información debe servir para revisar y ajustar los programas si es necesario, de tal forma que se asegure que

la formación que reciben los jóvenes es actual y pertinente.

Conocimiento de las características de los jóvenes
La oferta y los enfoques del programa deben responder a las características de los jóvenes para fortalecer su

interés y motivación. Las actividades deben estar relacionadas con sus vivencias y su entorno de forma que

puedan sentirse identificados e incentivar su participación.

52

Los jóvenes en situación de vulnerabilidad pueden presentar condiciones como baja autoestima y dificultades

académicas, las cuales se deben tener en cuenta para propiciar entornos que generen confianza y atiendan sus

particularidades.

La evaluación diagnóstica puede servir de insumo para tener estos datos a través de una caracterización que

identifique el entorno socioeconómico del público, al igual que sus intereses y motivaciones.

Transformaciones curriculares
La formación basada en competencias, para que realmente sea un proceso apropiado y usado por los formadores,

conlleva unas transformaciones en el currículo, desde la planeación hasta la evaluación, pasando por la facilitación

de los aprendizajes.

El currículo tradicional difícilmente puede dar cuenta del desarrollo de las competencias socioemocionales, pues

las escuelas generalmente están organizadas por disciplinas y no obedecen a la lógica del mercado laboral en el

que éstas se evidencian de forma integrada. Además, el seguimiento y la evaluación generalmente se hacen sobre

las competencias duras y técnicas y este cambio requiere también una decisión institucional27.

Para esto se requiere la participación, y acompañamiento del sector privado encargado de proponer y/o validar

los cambios en el currículo. Cualquier intento sin su participación será inútil en la perspectiva de formar el recurso

humano que sus empresas demandan y necesitan.

El currículo debe ser objeto de revisión, retroalimentación y ajustes continuos, de tal forma que la oferta educativa

corresponda al contexto. Estos cambios también deben ir más allá del currículo e incluir por ejemplo los manuales

de convivencia y el Proyecto Educativo Institucional-PEI, para que las acciones sean coherentes y unificadas.

Perfil de los formadores
Los formadores cumplen un papel fundamental en el proceso en la medida que son quienes tienen contacto

directo con los jóvenes.

Algunas de las características que debe tener su perfil son:

Laborales

•	 Experiencia laboral con jóvenes, idealmente con jóvenes en situación de vulnerabilidad.

•	 Conocimiento y experiencia en formación por competencias.

•	 Experiencia y vínculos con el sector productivo.

27	Wang, Yidan. Education in a changing world: flexibility, skills and employability. Washington DC: World Bank, 2012.
http://www-wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2012/05/23/000356161_20120523022400/
Rendered/PDF/691040WP00PUBL0ability0WEB050110120.pdf.

53Capítulo 3

Personales

•	 Deben convertirse en modelos a seguir de las competencias socioemocionales que ayudan a

desarrollar, pues sirven de referente para los jóvenes y deben gozar de credibilidad.

•	 Compromiso y sensibilidad por temas como la empleabilidad juvenil y las competencias

socioemocionales, que entiendan la relevancia de su labor y el impacto que representa en la vida del

joven y su entorno.

•	 Flexibilidad: deben tener la capacidad de ajustar y contextualizar sus clases para que se adapten a las

características y necesidades de cada grupo.

•	 Habilidades comunicativas, que permitan establecer vínculos y confianza con los jóvenes y ofrecer

una retroalimentación adecuada.

•	 Recursividad. La creatividad de un formador para incorporar efectivamente las competencias en

sus actividades, para mantener interesados a los jóvenes y trabajar con los recursos disponibles es

indispensable para este rol.

Acciones institucionales relacionadas con los formadores
Las instituciones deben velar por conseguir formadores que puedan desempeñar adecuadamente su papel y para

eso deben tener en cuenta asuntos como:

•	 Procesos de selección. En primer lugar la institución, a nivel interno, debe acordar cuál es el perfil que

busca en los formadores y tener en cuenta estos criterios en la contratación.

•	 Proceso de inducción. Los formadores deben conocer cuál es la misión institucional y su enfoque antes

de comenzar su labor, de esta forma se asegura una coherencia entre todos los actores. Aquí se deben

incluir acciones de sensibilización: los formadores deben ser conscientes de la importancia de su labor y la

responsabilidad social que esto implica.

•	 Proceso de formación-actualización. Los formadores de competencias socioemocionales en módulos

paralelos posiblemente tendrán un perfil más afín a estos temas pues su formación es en áreas como

la psicología o el trabajo social, y si bien necesitan participar en estas actividades, serán aún más

importantes para aquellos formadores encargados de módulos técnicos específicos que no tendrán

muchos conocimientos y herramientas.

•	 Proceso de seguimiento. La institución debe ser muy cuidadosa con el seguimiento a los formadores

en la incorporación de las competencias socioemocionales, que en efecto las integren a sus módulos y

actividades.

•	 Evaluación. Es necesario que se evalúe el desempeño de los formadores, por parte de la institución, de los

jóvenes y de ellos mismos.

•	 Evaluación institucional. Los formadores deben participar como evaluadores del programa y de la

institución, como actores fundamentales.

54

Programa Passport to Success®- PTS- Formación a formadores como factor de
éxito

Este programa, dirigido a jóvenes entre los 14 y 24 años, tiene como objetivo formarlos en una

gama de competencias que les permitan permanecer en la escuela, adquirir competencias

laborales y la confianza necesaria para tener éxito en sus vidas.

Uno de los factores de éxito del programa es la capacitación y acompañamiento que reciben los formadores,

el cual incluye:

•	 32 horas de capacitación en competencias para la vida o socioemocionales y metodologías de

enseñanza experiencial.

•	 Capacitación en estrategias novedosas e interactivas.

•	 Apoyo y supervisión de un tutor capacitado por IYF durante dos o tres meses.

Fuente:

International Youth Foundation. Passport to Success. Cómo preparar a los jóvenes para el mundo laboral.

http://library.iyfnet.org/sites/default/files/library/IYF-PTS-Brochure-ESP.pdf.

Otras
voces

Recursos
Los recursos a utilizar pueden ser tomados de otras experiencias o pueden ser diseñados por cada institución.

En caso de que la institución no tenga los recursos financieros, disponibilidad de tiempo y equipo de trabajo

necesario para diseñar recursos propios, es posible utilizar unos ya construidos. Sin embargo, es importante tener

en cuenta algunos factores:

•	 En primer lugar, se deben revisar los derechos de autor y propiedad intelectual: si pueden usarse

libremente o se debe pagar por su uso y reproducción.

•	 En segundo lugar, los materiales deben adaptarse y contextualizarse.

La otra estrategia es el diseño de recursos propios que estén especialmente construidos para atender las

necesidades y particularidades del programa, la su población atendida y el sector en el que se espera se inserten

productivamente los egresados. En este caso se deben considerar acciones como:

•	 Incluir al sector productivo en el proceso de elaboración.

•	 Revisar y ajustar periódicamente los materiales de acuerdo con las transformaciones y prospectivas del

entorno.

55Capítulo 3

28	International Youth Foundation. Guía de estándares de calidad: herramientas para evaluar procesos de formación para el
trabajo e intermediación laboral para jóvenes. http://www.fomin.org/Portals/13/Images/NEO/SW_Recursos/e57ee874-bd7d-
483d-a939-4c2e5ad1c63b_Guia%20Estandares%20de%20Calidad%20NEO%202014%20final%20web.pdf.

Para la elaboración de materiales propio, se propone seguir la siguiente ruta:

•	 Seleccionar las actividades y espacios.

•	 Establecer objetivos y resultados esperados.

•	 �Seleccionar una o varias competencias laborales generales para incluir sus

elementos en una actividad pedagógica.

•	 Revisar los criterios de desempeño.

•	 Identificar actividades en las que se pueden desarrollar los criterios de desempeño.

•	 Definir los conocimientos y comprensiones.

•	 Formular los resultados de aprendizaje, referente para la evaluación.

•	 Especificar la actividad de reflexión sobre el trabajo individual y grupal.

•	 Definir los mecanismos de evaluación.

•	 Revisión de la implementación de los materiales.

Tomado de:

Alcaldía de Bogotá-Corpoeducación. Competencias laborales generales. Ruta metodológica para su

incorporación al currículo de la educación media. Bogotá: 2004.

Saber

Evaluación de la formación
Es necesario que exista una autoevaluación institucional para revisar la pertinencia e impacto de los programas.

También es importante contar con la perspectiva y retroalimentación de diferentes actores que participan en el

proceso como jóvenes y formadores.

Este punto es especialmente importante para completar el ciclo propuesto para la incorporación de las

competencias socioemocionales a diferentes programas de formación. Su inclusión en el currículum no

necesariamente garantiza su adecuada implementación, por lo cual el seguimiento y evaluación constante es clave

para asegurarse que los estudiantes sí están recibiendo la formación que se pretende.

Para esto el papel de las directivas es fundamental para coordinar estas acciones.

Se sugiere revisar la Guía de estándares de calidad: herramientas para evaluar procesos de formación para el

trabajo e intermediación laboral para jóvenes28 elaborada por IYF para la iniciativa NEO.

Algunos de los elementos que se proponen para revisar en la incorporación de las competencias socioemocionales

a los programas se presentan a continuación:

•	 Pertinencia de la formación para los jóvenes en competencias socioemocionales.

56

•	 Pertinencia de la formación para los empleadores en la incorporación y desarrollo de competencias

socioemocionales.

•	 Estructura y diseño del currículo de formación que incluyan las competencias socioemocionales.

•	 Definición de estrategias y recursos pedagógicos.

•	 Servicios complementarios de apoyo al proceso de formación.

•	 Servicios de búsqueda y acompañamiento en los escenarios laborales reales si el programa incluye este

componente.

Se recomienda además incluir una evaluación de los jóvenes, formadores y empleadores si aplica, para conocer

sus perspectivas del proceso.

Recomendaciones finales
La empleabilidad juvenil depende de varios factores, algunos de ellos externos sobre los difícilmente una institución

puede tener incidencia como acciones y políticas gubernamentales relacionadas con la situación económica y

laboral. Sin embargo, a nivel institucional sí es posible realizar una serie de acciones para lograr este objetivo.

Los equipos y personas que trabajan con jóvenes son quienes tienen el contacto directo y mayores posibilidades

de generar un impacto directo entre ellos. Para esto es necesario, en primer lugar, el reconocimiento de la

importancia de estas competencias para el éxito en los diversos ámbitos de la vida.

La formación de estas competencias socio-emocionales, claramente necesarias para que los jóvenes se

incorporen al entorno productivo y desarrollen su proyecto de vida personal y laboral, debe ser asumida como una

responsabilidad social que tienen las entidades que proveen este tipo de servicios, en sus diferentes modalidades.

Es clave poder dotar a los jóvenes de las herramientas necesarias para que puedan desenvolverse en el mundo

actual, cada vez más competitivo y con condiciones económicas y laborales adversas. En la medida en que

se mejoren estas competencias socioemocionales no solo contribuirá a su empleabilidad, sino también a su

adaptabilidad al entorno laboral y a la calidad de los aportes darán en su trabajo, con lo cual podrán mejorar las

condiciones de trabajo. También se ampliarán las posibilidades de realización de su proyecto de vida, así como su

inserción social y el ejercicio de su rol como miembros de una sociedad.

57

Alcaldía de Bogotá-Corpoeducación. 2004. Competencias laborales generales. Ruta metodológica para su
incorporación al currículo de la educación media. Bogotá.

Avolio de Cols, S. Iacolutti. M. 2006. Competencia laboral. Enseñar y evaluar en formación por competencias
laborales. Conceptos y orientaciones metodológicas. Buenos Aires: Banco Interamericano de Desarrollo.
http://www.trabajo.gov.ar/downloads/formacioncontinua/ENSENARYEVALUAR.pdf.

Banco Interamericano de Desarrollo-International Youth Foundation. Informe final de Programa entra21. Fase I:
2001-2007. BID-IYF: 2009.
http://www.oei.es/pdf2/informe_programa_entra21.pdf.

Bassi, Marina. [et.al]. 2012. Desconectados. Habilidades, educación y empleo en América Latina. Washington DC:
Banco Interamericano de Desarrollo.
http://idbdocs.iadb.org/wsdocs/getdocument.aspx?docnum=36702640.

Bell, Douglas. 2010. Needs assessment and design guidelines: Recommendation for adaptation of life skills training
for quest’ Skills to succeed program. QUEST Alliance, Bangalore, India.

Camacho, María Claudia. Empleo para jóvenes en las Américas: Estrategias y recomendaciones de política.
http://www.senac.br/BTS/343/artigo-2.pdf.

Catalano A., Avolio de Cols, S., Sladogna, M. 2004.Competencia laboral. Diseño curricular basado en normas
de competencia laboral. Conceptos y orientaciones metodológicas. Buenos Aires: Banco Interamericano de
Desarrollo.
http://idbdocs.iadb.org/wsdocs/getdocument.aspx?docnum=822750.

Columbia University. Pros and cons of standarized testing.
http://worklife.columbia.edu/files_worklife/public/Pros_and_Cons_of_Standardized_Testing_1.pdf.

Comisión Europea. Competencias clave para el aprendizaje permanente. Un marco de referencia europeo.
http://www.mecd.gob.es/dctm/ministerio/educacion/mecu/movilidad-europa/competenciasclave.pdf?documentId=
0901e72b80685fb1.

Comité Departamental de Cafeteros de Caldas. Educación Media con énfasis en educación para el trabajo.
Manual de capacitación para formadores. Nueva versión [s.f.].

Cristancho García, M. [et al]. Ministerio de Educción Nacional. Guía No. 21. Articulación de la educación con el
mundo productivo. Competencias Laborales Generales.
http://www.mineducacion.gov.co/1621/articles-106706_archivo_pdf.pdf.

Educar Chile.Evaluación en competencias y desempeños. [Formato en línea].
http://ww2.educarchile.cl/Portal.Base/Web/VerContenido.aspx?GUID=5ab970d5-f53e-4bf2-8be6-
f46595ab3623&ID=224179.

FOMIN. Más oportunidades para la vida laboral de los jóvenes a través de métodos de formación innovadores.
https://www.google.com.co/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&cad=rja&uact=8&ved=0CCAQFjAB&url
=http%3A%2F%2Fwww.iadb.org%2FprojectDocument.cfm%3Fid%3D37942680&ei=94RbVdWVLqTisASxh4D4AQ
&usg=AFQjCNG3jPIMMoUMyyLR-fpHNLoErKZwzg&bvm=bv.93564037,d.eXY.

Fundación Chile. Desarrollo de competencias de empleabilidad. 2004.
http://extranet.injuv.gob.cl/cedoc/Coleccion%20INTERJOVEN%201998%20-%202006/Empleabilidad_Juvenil/
pdf/5b-I.pdf.

BIBLIOGRAFÍA

58 Bibliografía

Fundación Fautapo. Módulo de formación en competencias de empleabilidad ciudadana.
http://www.oitcinterfor.org/sites/default/files/file_publicacion/primeraparte_emfau_1.pdf.

González Á., Liliana. 2007. Educación pertinente. Talleres empresariales. formando competencias para la vida.
Guía de trabajo 4. Alcaldía de Medellín.
http://mipracticacecarense2010.wikispaces.com/file/view/Formando+competencias+para+la+vida%E2%80%9D.pdf.

González Á., Liliana, Pinzón, M., Ezpeleta, M. 2006. Estrategias y alternativas para la formación en competencias
laborales. Guía Metodológica. Bogotá: Fe y Alegría Colombia.

González Á., Liliana, Rojas Mora, Claudia. 2007. Guía 28. Aprendizajes para mejorar. Guía para la gestión de
buenas prácticas. Ministerio de Educación Nacional.
http://www.mineducacion.gov.co/1621/w3-article-124660.html.

Guerra, Nancy, Modecki.Kathryn, Cunningham, Wendi. 2014. Developing social-emotional skills for the labor
market. The practice model. World Bank Group.
http://www-wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2014/11/25/000158349_201411250
90117/Rendered/PDF/WPS7123.pdf.

Ibarraran, Pablo [et al]. 2012. Life skills, employability and training for disadvantaged youth: evidence from a
randomized evaluation design. International Development Bank.
http://idbdocs.iadb.org/wsdocs/getdocument.aspx?docnum=36916828.

International Labour Organization. World employment social Outlook: Trends 2015. Geneva: ILO, 2015.
http://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/---publ/documents/publication/wcms_337069.pdf.

Irigoin, M., Vargas, F. 2002. Competencia Laboral. Manual de conceptos, métodos y aplicaciones en el sector
salud. Montevideo: Cinterfor.
http://www.oitcinterfor.org/sites/default/files/file_publicacion/man_ops.pdf.

International Youth Foundation. 2007. Creating opportunities for youth in hospitality.
http://www.iyfnet.org/sites/default/files/Creating-Opportunities-for-Youth-in-Hospitality.pdf

International Youth Foundation. 2006. Field Notes: Implementing Life Skills for Employability.
http://www.iyfnet.org/sites/default/files/FieldNotes06LifeSkillsEmployability.pdf.

International Youth Foundation. Guía de estándares de calidad: herramientas para evaluar procesos de formación
para el trabajo e intermediación laboral para jóvenes.
http://www.fomin.org/Portals/13/Images/NEO/SW_Recursos/e57ee874-bd7d-483d-a939-4c2e5ad1c63b_Guia%20
Estandares%20de%20Calidad%20NEO%202014%20final%20web.pdf.

International Youth Foundation, Guía para la prestación de servicios integrales de Orientación Vocacional dirigidos
a Jóvenes Vulnerables.

Kantrowits, Tracy. 2005. Development and construct validation of a measure of soft skills performance. Georgia
Institute of Technology.
https://smartech.gatech.edu/bitstream/handle/1853/6861/kantrowitz_tracy_m_200505_phd.pdf?sequence=1.

Kantrowits, Tracy. 2005. Development and construct validation of a measure of soft skills performance. Georgia
Institute of Technology.
https://smartech.gatech.edu/bitstream/handle/1853/6861/kantrowitz_tracy_m_200505_phd.pdf?sequence=1.

Macdonald, Rod. 1995. Nuevas perspectivas sobre la evaluación. Paris: UNESCO.

59

Manpower. 2008. La integración al mercado laboral del Talento Latinoamericano.
http://www.manpower.com.mx/uploads/press_room/estudios_investigaciones/La_Integracion_al_Mercado_Laboral_
de_Talento_Latinoamericano.pdf

Measuring & Assessing Soft Skills. 2011. Teaching and assessing soft skills. Measuring & assessing soft skills.
http://mass.educational-innovation.org/attachments/396_MASS%20wp4%20final%20report%20part-1.pdf.

National Research and Development Centre for Adult Literacy and Numeracy, Putting good practices into practice:
literacy, numeracy and key skills within apprenticeships.
http://www.nrdc.org.uk/publications_details.asp?ID=26#.

Organización Internacional del Trabajo. 27 millones de jóvenes en la informalidad en América Latina y el Caribe.
http://www.ilo.org/americas/sala-de-prensa/WCMS_362579/lang--es/index.htm.

Oficina Internacional del Trabajo. 2005. Conferencia Internacional del Trabajo, 93ª reunión. El empleo de los
jóvenes: vías para acceder a un trabajo decente. Ginebra: OIT, 2005.
http://www.ilo.org/youthmakingithappen/PDF/rep-vi_es.pdf.

Oficina Internacional del Trabajo. 2005. Recomendación 195. Recomendación sobre el desarrollo de los recursos
humanos: educación, formación y aprendizaje permanente. Ginebra: OIT.
http://www.oei.es/pdfs/rec195.pdf.

Oficina Internacional del Trabajo. Formulación de una política nacional sobre el desarrollo de competencias
laborales.
http://www.ilo.org/wcmsp5/groups/public/---ed_emp/---ifp_skills/documents/publication/wcms_180580.pdf.

Organización Internacional del Trabajo. Empleo Juvenil en América Latina y el Caribe.
http://ilo.org/americas/temas/empleo-juvenil/lang--es/index.htm.

Organización Internacional del Trabajo. 2012. Formulación de una política nacional sobre el desarrollo de
competencias laborales.
http://www.ilo.org/wcmsp5/groups/public/---ed_emp/---ifp_skills/documents/publication/wcms_180580.pdf.

Organización de Estados Iberoamericanos. 2003. Competencias laborales: base para mejorar la empleabilidad de
las personas. Bogotá: OEI.
http://www.oei.es/etp/competencias_laborales_base_mejora_empleabilidad_personas.pdf.

Organización Para La Cooperación Y El Desarrollo Económico-OCDE. La definición y selección de competencias
clave-DeSeCo.
http://www.deseco.admin.ch/bfs/deseco/en/index/03/02.parsys.78532.downloadList.94248.DownloadFile.
tmp/2005.dscexecutivesummary.sp.pdf.

Quern, Susie, Richards, Jenny Ellis. 2014. Soft skill development in youth employment: a scan of the landscape.
Pratt Richards Group.
http://www.dupontfund.org/wp-content/uploads/2014/07/Soft-Skill-Development2.pdf.

Repetto Talavera, Elvira, Pérez-González, Juan Carlos. Formación en competencias socioemocionales a través de
las prácticas en empresas. Revista Europea de Formación Profesional No. 40-2007/1.

Sánchez, M. [et al]. 2014. Los jóvenes sí-sí: experiencias y aprendizajes de organizaciones de la sociedad civil para
la transición de los jóvenes entre educación y trabajo. Banco Interamericano de Desarrollo.
http://publications.iadb.org/handle/11319/6658?locale-attribute=es.

60 Bibliografía

Vera, Alejandro. Los jóvenes y la formación para el trabajo en América Latina. Centro de Implementación de
Políticas Públicas para la Equidad y el Crecimiento.
http://www.oei.es/pdf2/jovenes_formacion_trabajo_america_latina_vera.pdf.

Wang, Yidan. Education in a changing world: flexibility, skills and employability. Washington DC: World Bank, 2012.
http://www-wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2012/05/23/000356161_201205230
22400/Rendered/PDF/691040WP00PUBL0ability0WEB050110120.pdf.

Weller, Jurgen. La inserción laboral de los jóvenes: características, tensiones y desafíos. Revista de la Cepal 92,
Agosto 2007.
http://prejal.lim.ilo.org/prejal/docs/bib/200709250002_4_2_0.pdf

Fondo Multilateral de Inversiones
Miembro del Grupo BID

www.jovenesNEO.org

