

Creatividad, Acción y Servicio: Orientación adicional

Para alumnos que finalicen el Programa del Diploma a partir de 2010

Introducción

El propósito de esta publicación es aclarar algunas de las preguntas frecuentes que los colegios tienen acerca de Creatividad, Acción y Servicio (CAS). Este debe leerse conjuntamente con la *Guía de Creatividad, Acción y Servicio* (2008) y el *Manual de procedimientos del Programa del Diploma*, y en ningún caso debe considerarse que sustituye a dichas publicaciones.

El documento se divide en dos secciones. La primera sección se centra en el currículo de la guía actual, mientras que la segunda se centra en la implementación y organización de CAS.

Salvo que se indique lo contrario, las citas que aparecen en esta publicación se han extraído de la *Guía de Creatividad, Acción y Servicio* (2008). Cada referencia a la guía incluye el número de página (de la versión en PDF) seguido del título de la sección (para poder encontrarla en la versión en línea) donde aparece el texto citado.

Más información

La lista de preguntas no es exhaustiva y los colegios deberán consultar la *Guía de Creatividad, Acción y Servicio* (2008) para resolver todas sus dudas. Asimismo, pueden recurrir a las siguientes fuentes para obtener más información:

- Foro de CAS en el Centro pedagógico en línea (CPEL)

Puede utilizarse para hacer preguntas y compartir y discutir ejemplos de buenas prácticas de CAS.
- Sección de recursos de CAS en el CPEL

Allí se pueden encontrar ejemplos de una variedad de actividades de CAS, de mayor y menor magnitud. Dichos materiales pueden dar una idea de cómo los colegios confeccionan su programa de CAS.
- El IB responde (<https://ibanswers.ibo.org/> o ibid@ibo.org)
- Sitio web de Compromiso global (<http://globalengagement.ibo.org>)
- *CAS illustrated*

Este libro, de publicación reciente, incluye ejemplos de proyectos reales de CAS que se han llevado a cabo con éxito en Colegios del Mundo del IB de las tres regiones del IB. Está disponible en la tienda virtual del IB (<http://store.ibo.org>).
- Talleres de capacitación de CAS
- Conferencias regionales del IB
- Redes regionales de Colegios del Mundo del IB

Sección I: currículo

¿Cuál es el origen de CAS? ¿Por qué forma parte del Programa del Diploma del IB?

El Programa del Diploma siempre ha incluido un componente similar a CAS. Este comenzó en 1968 como un curso obligatorio de introducción teórica y práctica a las Bellas Artes; sin embargo, en 1970, se agregaron las dimensiones de actividades físicas y de servicio social (véase la página 80 del artículo *The International Baccalaureate: Pioneering in Education*, Ian Hill [2010]). En los años setenta, el curso se desarrolló bajo la influencia de Kurt Hahn. En el centro de su filosofía estaba la idea de que los alumnos se beneficiarían y aprendían más de la experiencia directa. Kurt Hahn creía que, además del desarrollo cognitivo, las actividades físicas y sociales eran necesarias para forjar el carácter. En el marco del desarrollo integral de la persona, el IB determinó que todos los alumnos que estudiaran el currículo del Programa del Diploma deberían emprender algún tipo de actividad **creativa, estética** o de **servicio social**: CASS, por sus siglas en inglés.

En 1989, "CASS" pasó a denominarse "CAS" (**Creatividad, Acción y Servicio**), cuyas tres áreas tienen la misma ponderación. Se eliminó la palabra "social" en el nuevo acrónimo al reconocer que, por diversos motivos, los alumnos de algunos colegios no tenían la posibilidad de interactuar con la comunidad local. A principios de los años noventa, la culminación satisfactoria de CAS se estableció como requisito para la obtención del diploma del IB.

En las versiones de la guía de CAS publicadas en 1996 y 2001, se recomendaba la inclusión de proyectos comunitario a más largo plazo, en los que se combinaran dos o más áreas de CAS. Sumándose a la naturaleza profesional de la supervisión de CAS, los programas de CAS de los alumnos se valoraban en función de cinco criterios: logro personal, habilidades, cualidades personales, cualidades interpersonales y conciencia global. Estas guías de CAS también incluían preguntas de orientación para fomentar la reflexión. Los alumnos debían redactar reflexiones sumativas sobre todas sus actividades y un ensayo final que resumiera su experiencia de CAS. Estas tareas proporcionaban pruebas de la realización de CAS y, a menudo, llegaban a formar parte del currículum vitae de los alumnos al finalizar la educación secundaria.

La *Guía de Creatividad, Acción y Servicio* (2008) estipula la necesidad de que se realicen tres entrevistas como mínimo durante el programa y de que existan pruebas de que se ha alcanzado cada objetivo: "Los ocho objetivos de aprendizaje deben estar presentes para que se considere que el alumno ha completado el programa de CAS. Es posible que algunos objetivos se demuestren muchas veces, en una variedad de actividades, pero para la culminación satisfactoria de CAS es necesario que haya **alguna** prueba de haber logrado cada uno de los objetivos" (véase la página 6, apartado "Objetivos de aprendizaje", en la sección "Introducción"). También se establece como requisito la participación en actividades colaborativas prolongadas que impliquen dos o más áreas de CAS en uno o más proyectos.

El programa de CAS hace hincapié en contribuir a que los alumnos desarrollen su propia identidad, de acuerdo con los principios éticos expresados en la declaración de principios y el perfil de la comunidad de aprendizaje del IB. Posiblemente más que ningún otro componente del Programa del Diploma, CAS cumple el principio del IB de contribuir a crear un mundo mejor y más pacífico, en el marco del entendimiento mutuo y el respeto intercultural.

¿Cuáles son los criterios que deben cumplir las actividades de CAS?

La *Guía de Creatividad, Acción y Servicio* (2008) establece cuatro criterios que deben cumplir todas las actividades de CAS:

- Actividades reales, con propósitos definidos y resultados que tengan valor para las personas involucradas en ellas.
- Un desafío personal: las tareas deben suponer una superación personal para el alumno pero a la vez, tener metas alcanzables.
- Un examen cuidadoso aplicado, por ejemplo, a la planificación, la evaluación del progreso y la comunicación de la información.
- Un proceso de reflexión sobre los objetivos alcanzados y el aprendizaje personal.

Todas las actividades propuestas para CAS deben cumplir estos cuatro criterios y también deben encajar en las definiciones generales de un área de CAS como mínimo.

Además, las actividades de CAS deben:

- Ofrecer un aprendizaje experiencial (planificar, actuar y reflexionar)
- Tener una meta u objetivo
- Planificarse y evaluarse
- Variar en duración
- Ser propuestas por el alumno siempre que sea posible
- Variar en el grado de compromiso personal del alumno

Los alumnos deben identificar el posible logro de uno o más objetivos de aprendizaje de CAS al planificar una actividad. Aunque es posible que no se alcance ningún objetivo de aprendizaje con la actividad, estos deben tenerse en cuenta durante el proceso de planificación. Además, los alumnos deben identificar una meta inicialmente para comenzar la actividad con un enfoque y un propósito. Aunque la meta del alumno puede cambiar a medida que toma conciencia de su función y sus oportunidades, es importante que comience con una meta.

La decisión de considerar que una actividad es apropiada para CAS corresponde al coordinador de CAS, decisión que tomará idealmente tras haberla discutido y negociado con el alumno. Si inicialmente una actividad no se considera adecuada para CAS, a menudo es posible ajustarla para que sí lo sea. Si los alumnos identifican un nuevo desafío, establecen metas personales y cumplen con los demás requisitos, muchas actividades se pueden convertir en actividades de CAS válidas.

El coordinador de CAS y los alumnos también deben comprender los objetivos generales de CAS, ya que estos los ayudarán a determinar si una actividad es adecuada. Por ejemplo, los alumnos deben entender que CAS les brinda una oportunidad para “que comprendan sus propias cualidades y limitaciones, identifiquen objetivos y diseñen estrategias para su crecimiento personal” y “que disfruten y valoren la participación en una variedad de actividades que impliquen experiencias de carácter emocional, creativo, físico e intelectual” (véase la página 5, apartado “Objetivos generales”, en la sección “Introducción”).

¿Cuánta planificación es necesaria para que una actividad se considere de CAS?

La planificación es un paso fundamental en toda actividad de CAS. El grado de planificación necesario depende de la actividad. Son los alumnos, en consulta con el coordinador o asesor de CAS, los que deben establecer cuánta planificación se necesita.

Cabe señalar que las actividades espontáneas con poca planificación pueden ser igualmente aceptables para CAS y es posible que solo requieran una reflexión breve al final. Aunque no deben constituir la totalidad de la experiencia de CAS de los alumnos, sí pueden complementar este programa.

¿En qué casos las actividades no se consideran adecuadas para CAS?

Todas las actividades deben cumplir con los criterios que se indican en la *Guía de Creatividad, Acción y Servicio* (2008). Asimismo, las actividades de CAS no deben:

- Ser peligrosas
- Provocar divisiones sociales o empeorarlas
- Ser triviales, convencionales o repetitivas
- Ser proselitistas

¿Pueden ser las actividades de carácter religioso?

Las actividades de carácter religioso pueden ser motivo de preocupación para los coordinadores de CAS y cada caso deberá examinarse individualmente. La *Guía de Creatividad, Acción y Servicio* (2008) afirma: “Es preciso reconocer que se trata de un tema difícil y delicado. Sin embargo, la norma general es que la devoción religiosa y toda actividad que pueda interpretarse como proselitista, no puede considerarse parte de CAS” (véase la página 16, apartado “Alcance y diversidad de las actividades”, en la sección “Orientación detallada”).

No obstante, hay excepciones, especialmente cuando una organización religiosa presta un servicio con independencia de que los beneficiarios de dicho servicio profesen dicha religión o no. La *Guía de Creatividad, Acción y Servicio* (2008) afirma: “Algunos principios que pueden servir de orientación son que las actividades de CAS deben ampliar la experiencia de los alumnos, promover un mayor entendimiento entre personas de diferentes ámbitos sociales y culturales, y tener objetivos específicos. Aplicando estos criterios, el trabajo realizado por un grupo religioso en la comunidad en general puede formar parte de CAS, siempre que los objetivos sean de carácter claramente laico” (véase la página 16, apartado “Alcance y diversidad de las actividades”, en la sección “Orientación detallada”). Existen numerosos grupos de base religiosa que ofrecen ayuda no proselitista y asisten a miembros de la comunidad en general.

Asimismo, si un alumno puede demostrar que está cumpliendo uno o más objetivos de aprendizaje y la actividad no es proselitista, dicha actividad podrá hacerse valer como CAS. A los asesores de CAS “puede resultarles útil preguntar a los alumnos qué objetivos de aprendizaje de CAS se alcanzarían a través de la actividad propuesta, y qué modificaciones o mejoras podrían introducirse en función de los requisitos de CAS” (véase la página 16, apartado “Alcance y diversidad de las actividades”, en la sección “Orientación detallada”).

¿Puede una actividad incorporar dos o tres áreas de CAS?

Sí. Por ejemplo, un alumno podría participar en una actividad que incorpore dos áreas de CAS. El alumno podría establecer metas para acción y creatividad, o para servicio y acción, o bien para creatividad y servicio. Al alcanzar las metas establecidas para dos áreas, el alumno podría cumplir los requisitos de ambas.

Algunas actividades también podrían integrar las tres áreas de CAS. Por ejemplo, un alumno podría coreografiar un baile y representarlo en una residencia de ancianos. La coreografía podría considerarse como creatividad, el baile como acción y la representación como servicio (para un público que posiblemente no tiene normalmente acceso a ese tipo de entretenimiento). Siempre que el alumno haya identificado metas diferenciadas para cada área, esta actividad incorporaría las tres áreas de CAS.

¿Se puede considerar como actividad de CAS la participación en un Modelo de Naciones Unidas?

Sí. Un alumno que represente los intereses de un Estado miembro de las Naciones Unidas en un debate podría proponer esta actividad como creatividad. Los alumnos que participen en la organización de una conferencia podrían justificar esta actividad como servicio. En cualquier caso deben cumplirse los cuatro criterios principales de las actividades de CAS.

¿Qué significa “propuestas por ellos mismos”?

Uno de los requisitos que establece la *Guía de Creatividad, Acción y Servicio* (2008) es que: “Todos los alumnos deben participar en actividades de CAS propuestas por ellos mismos. Otras actividades pueden ser iniciativas que emprenda el colegio” (véase la página 13, apartado “Alcance y diversidad de las actividades”, en la sección “Orientación detallada”). Esto requiere que los alumnos planifiquen y comiencen una actividad de forma independiente siempre que sea posible. No obstante, un alumno también podría tomar una actividad o proyecto de CAS ya existente y planificar un nuevo enfoque o una nueva forma de participación, en cuyo caso, podría considerarse que los ha emprendido el alumno por iniciativa propia.

¿Tienen que ser colaborativas todas las actividades de CAS?

No. El único caso en que la colaboración es un requisito formal es el proyecto de CAS. Esta colaboración podría tener lugar entre alumnos o entre un alumno y otras personas. Sin embargo, la *Guía de Creatividad, Acción y Servicio* (2008) anima a los alumnos a cumplir el objetivo de aprendizaje que requiere: “Trabajar en colaboración con otras personas” a través de diversas experiencias de CAS y no solo mediante el proyecto de CAS: “La colaboración puede mostrarse en muchas actividades diferentes, como participar en deportes en equipo, tocar en una banda de música o ayudar en un jardín de infancia” (véase la página 6, apartado “Objetivos de aprendizaje”, en la sección “Introducción”).

¿Puede hacerse valer como actividad de CAS sacar a pasear a una mascota?

Es posible que sacar a pasear a una mascota represente un desafío personal, por ejemplo, si un alumno tiene una discapacidad física o se está recuperando de ella; o cuando el alumno saca a pasear a la mascota de una persona anciana o discapacitada. En este tipo de casos la actividad podría ser adecuada para CAS. Los alumnos de CAS tienen que ser conscientes de que ninguna actividad “debe ser trivial” (véase la página 13, apartado “Alcance y diversidad de las actividades”, en la sección “Orientación detallada”) y también deben tener en cuenta los cuatro criterios principales que deben cumplir las actividades de CAS.

¿Pueden hacerse valer como actividades de CAS las actividades remuneradas?

La *Guía de Creatividad, Acción y Servicio* (2008) establece expresamente que los servicios deben ser voluntarios y no remunerados. Aunque no existe norma alguna que prohíba categóricamente a los alumnos recibir pagos por actividades en las áreas de creatividad o acción de CAS, podría argumentarse que ese no es el espíritu de CAS. Así pues, los colegios suelen pedir a sus alumnos que donen los ingresos obtenidos de las actividades de CAS a instituciones benéficas o proyectos relacionados con sus metas personales de CAS.

¿Pueden hacerse valer como actividades de CAS las experiencias laborales no remuneradas?

Las experiencias laborales no remuneradas podrán contribuir a la experiencia de CAS de un alumno “cuando los alumnos realicen actividades acordes con las directrices de CAS (por ejemplo, si satisfacen los objetivos de aprendizaje y se realizan por iniciativa o elección del alumno)” (véase la página 13, apartado “Alcance y diversidad de las actividades”, en la sección “Orientación detallada”). La *Guía de Creatividad, Acción y Servicio* (2008) señala que, en el caso de que “estas actividades también satisfagan los requisitos para obtener un título estatal u otra certificación”, también podrán contar como actividades de CAS (véanse las páginas 13 y 14, apartado “Alcance y diversidad de las actividades”, en la sección “Orientación detallada”). Esto significa que, si un alumno está tomando parte en una experiencia laboral para cumplir un requisito formal y la experiencia laboral cumple los criterios de CAS, esta será válida para CAS. Es responsabilidad conjunta del coordinador de CAS y el alumno asegurarse de que se cumplan estas condiciones.

¿Pueden hacerse valer como actividades de CAS los servicios realizados en organizaciones con fines de lucro?

Los colegios pueden excluir las actividades de servicio realizadas en organizaciones con fines de lucro porque estas podrían emplear a alguien para hacer el trabajo que desempeña el alumno. Además, es posible que el trabajo no cumpla los criterios para el área de servicio: “Es esencial que las actividades de servicio signifiquen un aprendizaje para el alumno. De otro modo, no constituyen aprendizaje experiencial y, por tanto, no está justificado considerar como CAS el tiempo dedicado por los alumnos. Esto elimina las actividades convencionales y repetitivas, así como también el ‘servicio’ que no implica un compromiso verdadero” (véase la página 15, apartado “Alcance y diversidad de las actividades”, en la sección “Orientación detallada”). Es responsabilidad del coordinador de CAS decidir si la organización con fines de lucro es adecuada para el alumno y si las actividades propuestas cumplen con los criterios de CAS.

¿Tienen que viajar los alumnos al extranjero para cumplir los requisitos de CAS?

No. Aunque los colegios pueden desarrollar proyectos de CAS en el extranjero, el objetivo de aprendizaje: “Participar en actividades y proyectos sobre temas de importancia global” no quiere decir que los alumnos tengan que viajar. La frase “Piensa globalmente, actúa localmente” implica que los proyectos también deben tener lugar en la comunidad local siempre que sea posible.

Prestar servicios en un contexto internacional beneficia a los alumnos cuando pueden establecer vínculos claros con cuestiones paralelas en sus comunidades locales. El servicio internacional requiere que los alumnos tengan información de contexto y comprendan las circunstancias en que se produce el viaje y el servicio, de lo contrario, la experiencia podría malinterpretarse como recreativa. Su valor es mayor cuando los alumnos reconocen un propósito articulado y sus acciones están en consonancia con una necesidad auténtica.

Un viaje al extranjero puede resultar beneficioso, pero no debe representar la totalidad de la experiencia de CAS de los alumnos, puesto que se exige que CAS se desarrolle en paralelo con el Programa del Diploma durante un mínimo de 18 meses.

¿Pueden los colegios utilizar organizaciones externas para proveer actividades de CAS?

Para algunos colegios, utilizar organizaciones externas es una opción para ayudar a los alumnos a participar en un programa de CAS equilibrado.

La *Guía de Creatividad, Acción y Servicio* (2008) indica: “Existen diversas organizaciones acreditadas, localmente o en otros lugares, que pueden apoyar actividades regulares y los proyectos de CAS de mayor envergadura. El colegio debe mantenerse en estrecho contacto con las organizaciones externas con las que los alumnos colaboran con el fin de alcanzar sus objetivos del programa de CAS” (véase la página 18, apartado “Cómo desarrollar un programa de CAS”, en la sección “Orientación detallada”).

Asimismo, “los colegios deben trabajar con colaboradores o intermediarios apropiados, como ONG (organizaciones no gubernamentales), y hacer todo lo posible para garantizar que el servicio ofrecido sea apropiado y que los alumnos sean capaces de comprender las consecuencias humanas de su trabajo, para las comunidades y los individuos” (véase la página 15, apartado “Alcance y diversidad de las actividades”, en la sección “Orientación detallada”). Los coordinadores de CAS deben confirmar que los proveedores comerciales, en caso de que se utilicen, actúen de conformidad con los principios del IB y los requisitos de CAS.

¿Qué se debe tener en cuenta cuando se trabaja con comunidades interculturales?

El trabajo con comunidades interculturales debe desarrollarse en forma de asociaciones que pongan énfasis en lo que nos une como seres humanos. El propósito debe ser tanto aprender como prestar un servicio. En este sentido, las actividades de CAS no tienen como objetivo solucionar los problemas que haya en las comunidades de otros pueblos, sino valorar la diversidad cultural mediante una actitud de servicio. Por este motivo, es poco probable que las actividades que hacen hincapié en las “deficiencias” en lugar de la “riqueza y diversidad” fomenten un clima de colaboración. El respeto de las diferencias culturales debe ser primordial en el desarrollo de CAS. Así pues, es importante que los alumnos comprendan el servicio que realizan y su contexto, lo cual podría incluir conciencia cultural, religiosa, económica y lingüística.

Las interacciones con las personas de la comunidad pueden desarrollar aún más la conciencia intercultural y fomentar la continuidad de las relaciones: “la identificación de necesidades que se abordarán en una actividad de servicio debe implicar la comunicación previa y plena consulta con la comunidad o individuos involucrados. Este enfoque, basado en un intercambio de colaboración, maximiza tanto los potenciales beneficios para los destinatarios como las oportunidades de aprendizaje para los alumnos. Lo ideal es que dicha consulta y comunicación previas se realicen en persona y con la participación de los propios alumnos” (véase la página 15, apartado “Alcance y diversidad de las actividades”, en la sección “Orientación detallada”).

¿Qué diferencia hay entre el servicio y el aprendizaje-servicio?

El servicio en CAS se define como “un intercambio voluntario y no remunerado” (véase la página 3, apartado “Naturaleza de Creatividad, Acción y Servicio”, en la sección “Introducción”). Asimismo, la *Guía de Creatividad, Acción y Servicio* (2008) estipula: “Es esencial que las actividades de servicio signifiquen un aprendizaje para el alumno. De otro modo, no constituyen aprendizaje experiencial y, por tanto, no está justificado considerar como CAS el tiempo dedicado por los alumnos” (véase la página 15, apartado “Alcance y diversidad de las actividades”, en la sección “Orientación detallada”). El siguiente modelo experiencial describe claramente los beneficios relativos al aprendizaje que podrían derivarse de las actividades de servicio.

Fuente: *Guía de Creatividad, Acción y Servicio*; cuadro 1: “El ciclo del aprendizaje experiencial”

El aprendizaje-servicio en el contexto de la *Guía de Creatividad, Acción y Servicio* (2008) vincula las actividades de servicio con el trabajo de clase del Programa del Diploma. Los profesores del Programa del Diploma trabajan con el coordinador de CAS para “planificar actividades adecuadas de servicio para aplicar y ampliar el aprendizaje en las distintas asignaturas” (véase la página 15, apartado “Alcance y diversidad de las actividades”, en la sección “Orientación detallada”). Por tanto, las actividades de aprendizaje-servicio deben ser una ampliación del trabajo de clase del Programa del Diploma y no hacerse valer como trabajo para un curso del programa en particular.

¿Cuántos proyectos debe realizar un alumno?

La *Guía de Creatividad, Acción y Servicio* (2008) establece que “los alumnos deben participar en al menos un proyecto que implique trabajo en equipo, tenga una duración considerable e integre dos o más de los elementos creatividad, acción y servicio” (véase la página 14, apartado “Alcance y diversidad de las actividades”, en la sección “Orientación detallada”). No existe ningún otro requisito en cuanto al número de proyectos en los que debe participar un alumno y se debe permitir que los alumnos decidan lo que es adecuado. No obstante, la guía promueve “la participación de los alumnos en distintos proyectos y variedad de contextos” en la medida de lo posible (véase la página 18, apartado “Cómo desarrollar un programa de CAS”, en la sección “Orientación detallada”). Esto permite a los alumnos planificar y participar en proyectos que integran las distintas áreas de CAS.

¿Qué se entiende por un proyecto de "una duración considerable"?

El IB utiliza la expresión “una duración considerable” para ofrecer flexibilidad y autonomía a los coordinadores y alumnos de CAS a la hora de decidir qué proyectos crear y desarrollar. El IB no establece una duración concreta para los proyectos. La expresión implica que un proyecto no es un evento que tiene lugar en un solo día, sino que debe extenderse a lo largo de un período de tiempo que permita a los alumnos participar en una actividad prolongada.

El coordinador de CAS debe decidir en colaboración con los alumnos qué se entiende por un proyecto de “una duración considerable”. No se prescribe un número mínimo o máximo de horas, días, semanas o meses. Se espera que un proyecto permita a los alumnos participar en una actividad colaborativa que les ofrezca oportunidades para “reflexionar sobre el progreso y para realizar los ajustes oportunos a la planificación inicial a fin de resolver los problemas que surgieron” y “demostrar perseverancia y compromiso” (véanse las páginas 21 y 22, apartado “Glosario”, en la sección “Apéndices”).

¿Cómo pueden desarrollar los alumnos habilidades de reflexión?

Es necesario desarrollar habilidades de reflexión. Las preguntas de orientación, las reuniones de grupo, las ideas y lecturas motivadoras, y las películas que invitan a la reflexión pueden ayudar a desarrollar estas habilidades. El establecimiento de vínculos entre CAS y Teoría del Conocimiento (TdC) brinda oportunidades valiosas para mejorar el ciclo de aprendizaje experiencial por medio de la reflexión.

A los alumnos de CAS les resulta beneficioso recibir orientación sobre **cómo** reflexionar. Así pues, el coordinador de CAS puede ser un vehículo significativo para transmitir una lección profunda e importante: **¿qué es la reflexión y cómo la llevo a cabo?** En esta situación, el coordinador de CAS puede optar por hacer lo siguiente:

- **Repasar la idea de reflexión**

Esto puede consistir en aclarar lo que es reflexión y lo que no, mostrar los elementos integrales de la misma y hacer que los alumnos describan las veces anteriores en las que han valorado la reflexión o que reflexionen sobre esos momentos.

- **Dar ejemplos de reflexión**

Basándose en la idea de que los alumnos aprenden mediante modelos de conducta, el coordinador de CAS puede compartir sus modos de reflexión. Más que de revelar contenidos personales, se trata de ofrecer una imagen real de la reflexión y las variadas formas que esta puede adoptar.

- **Orientar la reflexión**

Hacer participar a los alumnos de CAS en experiencias de reflexión permite que estos respondan a diversos enfoques, como las discusiones en parejas y con grupos de compañeros. Variar el proceso reflexivo permite a todos los alumnos descubrir diversas formas de expresión y de desarrollo de la conciencia de sí mismos, y hace posible la diferenciación para los distintos estilos de aprendizaje.

- **Compartir las reflexiones de los alumnos**

Con autorización previa, se pueden compartir las reflexiones de los alumnos de años anteriores. Otra posibilidad es que los alumnos que actualmente reconocen el valor de la reflexión orienten a sus compañeros.

- **Ofrecer estímulos o sugerencias que ayuden a la reflexión**

Los coordinadores de CAS, junto con los alumnos, pueden generar una serie de preguntas, enunciados o propuestas de experiencias que provoquen una respuesta elaborada y sean adecuados para todos los componentes del programa de CAS.

¿Cómo pueden reflexionar los alumnos sobre sus actividades de CAS?

Los alumnos tienen libertad para elegir su propia forma de demostrar su reflexión. Las pruebas de la reflexión pueden ser fotografías, objetos de recuerdo de eventos, un álbum de recortes, una caja de recuerdos, un ensayo, una narración, una poesía, un blog, grabaciones orales, videos, etc.

Los alumnos deben llevar un cuaderno de trabajo o diario de CAS porque “deben documentar su participación en las actividades de CAS y sus reflexiones sobre dicha participación. Se admiten una variedad de formatos, como blogs o diferentes tipos de diarios escritos, diarios de fotografías y anotaciones, o en formato de audio o video” (véase la página 21, apartado “Glosario”, en la sección “Apéndices”).

¿Cuánto debe reflexionar el alumno?

La reflexión es un elemento clave del aprendizaje experiencial. Se espera que los alumnos reflexionen sobre sus actividades de CAS. Sin embargo, la buena reflexión se distingue más por la calidad que por la cantidad. El alumno debe acordar con el coordinador de CAS la cantidad y el método de reflexión adecuados. La reflexión debe ser proporcional a la participación del alumno en la actividad de CAS y la naturaleza y complejidad de la empresa. No se espera ni se pretende que los alumnos reflexionen a fondo sobre cada actividad. Es el alumno quien determina cuánto reflexiona sobre una actividad dada o si la actividad es lo suficientemente importante como para requerir una reflexión sobre determinados objetivos de aprendizaje.

Cuando, a través de la experiencia personal, los alumnos de CAS comprenden el valor esencial de la reflexión para maximizar el aprendizaje y adquirir conocimientos profundos sobre uno mismo y el mundo, la asignación de tiempo para la reflexión se convierte en una parte comprendida e incluso deseada de su experiencia. En esta etapa del desarrollo adolescente la reflexión resulta más significativa cuando se ve como una elección personal.

La reflexión y los objetivos de aprendizaje de CAS

Los objetivos de aprendizaje de CAS son un factor clave para evaluar si un alumno ha completado satisfactoriamente el programa, tanto para el alumno como para el coordinador de CAS. Como resultado de la experiencia de CAS, los alumnos deben “documentar sus actividades y demostrar que han alcanzado ocho objetivos de aprendizaje fundamentales” (véase la página 4, apartado

“Naturaleza de Creatividad, Acción y Servicio”, en la sección “Introducción”). Gran parte de esta demostración se hará mediante sus reflexiones. Sin embargo, no es necesario que los alumnos hagan referencia a los objetivos de aprendizaje de CAS en cada reflexión, especialmente en las primeras etapas de una actividad, que posiblemente se centren en otros aspectos, como las metas y las reacciones ante una situación.

Comprensión del objetivo de aprendizaje sobre las implicaciones éticas

Es importante explicar los objetivos de aprendizaje de CAS a los alumnos y explorarlos con ellos. A algunos alumnos les cuesta cumplir el objetivo “Considerar las implicaciones éticas de sus acciones”. Este objetivo de aprendizaje anima a los alumnos a comprender las consecuencias de sus acciones para sí mismos, para otros y para la comunidad en general, y a reflexionar al respecto. “Durante la realización de las actividades de CAS surgirán naturalmente varias cuestiones éticas, que pueden constituir un desafío para las ideas, respuestas instintivas o formas de comportamiento del alumno (por ejemplo, con relación a otras personas)” (véase la página 4, apartado “Naturaleza de Creatividad, Acción y Servicio”, en la sección “Introducción”). Esto debe llevar a los alumnos a explorar las implicaciones éticas asociadas con las acciones que realizan en el marco de las actividades de CAS.

Se debe explicar a los alumnos que “el programa de CAS hace hincapié en contribuir a que los alumnos desarrollen su propia identidad, de acuerdo con los principios éticos expresados en la declaración de principios y el perfil de la comunidad de aprendizaje del IB” (véase la página 4, apartado “Naturaleza de Creatividad, Acción y Servicio”, en la sección “Introducción”).

Para explicar este objetivo de aprendizaje a los alumnos, el coordinador de CAS puede crear preguntas basadas en el perfil de la comunidad de aprendizaje que pongan de relieve la dimensión ética, vincular los estudios de Teoría del Conocimiento con este objetivo, animar a los alumnos a explorar cuestiones éticas en Internet, proporcionar supuestos éticos para la discusión en grupo, etc.

¿Cómo pueden desarrollarse vínculos entre CAS y Teoría del Conocimiento (TdC)?

CAS y TdC son componentes troncales del Programa del Diploma y se complementan entre sí. CAS consiste fundamentalmente en realizar actividades fuera del aula y reflexionar luego sobre ellas para comprender mejor cómo la persona se desarrolla mediante la experiencia. El objetivo de TdC es desarrollar habilidades de pensamiento crítico más formales; por tanto, requiere un enfoque de la reflexión más estructurado y analítico, e invita a los alumnos a reflexionar haciendo uso de ideas filosóficas y epistemológicas adicionales.

Es importante que exista una buena comunicación entre el coordinador de CAS y el profesor de TdC para que ambos estén al corriente del trabajo del otro. Al trabajar estrechamente con el profesor de TdC, el coordinador de CAS encontrará una relación natural entre los temas de TdC y el aprendizaje experiencial. Esta relación ayudará a los alumnos a emplear aspectos del curso de TdC en su programa de CAS y viceversa.

La reflexión constituye el vínculo clave entre estos dos componentes centrales del Programa del Diploma. El objetivo de TdC es enseñar a los alumnos a reflexionar de forma crítica sobre cuestiones relacionadas con lo que aprenden y cómo lo aprenden. En concreto, las formas de conocimiento que se estudian en TdC pueden ayudar a los alumnos a reflexionar de una manera más significativa. TdC también ayuda a los alumnos a pensar en sus propios sistemas de valores.

El objetivo de CAS es permitir que los alumnos reflexionen sobre sus experiencias y los efectos que estas tienen sobre ellos mismos y los demás. CAS ofrece a los alumnos oportunidades de participar en actividades de la vida real que pueden aportarles recursos útiles para su curso de TdC. Las actividades de CAS pueden basarse en una afirmación de conocimiento o una cuestión de conocimiento que los alumnos hayan explorado en discusiones de TdC. Del mismo modo, una actividad de CAS y las reflexiones que haga posteriormente el alumno podrían dar lugar a una

discusión, una presentación o un ensayo de TdC, o formar parte de estos. Esto, a su vez, puede contribuir a que las reflexiones de los alumnos sobre las actividades de CAS trasciendan lo meramente descriptivo.

¿Cómo pueden desarrollarse vínculos entre CAS y la Monografía?

Un proyecto o una actividad de CAS que realice un alumno podrían servir de estímulo para una monografía. Es posible vincular cualquier área disciplinaria con la Monografía. Por ejemplo, hay monografías del Grupo 3, Individuos y Sociedades, que se han basado en Economía y han analizado la relación costo-beneficio de un proyecto social de un colegio. Trabajar en una residencia de ancianos bien podría inspirar una monografía en Historia que incorpore alguna historia oral como fuente. Una actividad de servicio de CAS puede conducir a una investigación de la ubicación de las personas sin hogar o las causas y los efectos de quedarse sin un hogar. En Biología y Química, trabajar en una actividad relacionada con un problema ambiental puede llevar a investigar un ecosistema o las causas de la contaminación atmosférica. El servicio en un comedor público podría fomentar un interés por elaborar una monografía sobre Estudios del Mundo Contemporáneo acerca de la seguridad alimentaria.

Sección 2: implementación y organización

¿Cuándo comienza CAS?

Formalmente, los alumnos comienzan CAS al inicio del año académico del Programa del Diploma. CAS tiene la importante función de contrarrestar la presión académica del resto del Programa del Diploma. La *Guía de Creatividad, Acción y Servicio* (2008) indica que “las actividades de CAS deben realizarse regularmente durante el mayor tiempo posible a lo largo del programa, con una duración mínima de 18 meses” (véase la página 3, apartado “Naturaleza de Creatividad, Acción y Servicio”, en la sección “Introducción”). El alumno debe participar en CAS durante un mínimo de 18 meses desde el inicio del año académico del Programa del Diploma.

¿Puede un alumno comenzar CAS durante el período vacacional previo al inicio del primer año del Programa del Diploma?

No. CAS no puede comenzar antes del inicio del año académico del Programa del Diploma. Algunos colegios recomiendan a los alumnos que van a cursar el Programa del Diploma que utilicen el período vacacional previo al inicio del primer año para prepararse para el programa. Este período podría emplearse, por ejemplo, para identificar oportunidades e intereses como preparación para el inicio de CAS. No obstante, no podrá hacerse valer como parte del programa de CAS ninguna actividad realizada por los alumnos antes del inicio del año académico del Programa del Diploma.

¿Puede un alumno realizar CAS durante el período vacacional que hay entre el primero y el segundo año del Programa del Diploma?

Los coordinadores de CAS deben decidir si permiten o no a sus alumnos participar en actividades de CAS durante el período vacacional que hay entre el primero y el segundo año del Programa del Diploma sin dejar de cumplir con los requisitos de CAS. Este período concreto ofrece a menudo oportunidades valiosas para que los alumnos realicen actividades de CAS. Es posible que los alumnos participen en actividades de CAS durante las vacaciones y que, de este modo, aporten reflexiones valiosas relativas al logro de uno o más objetivos de aprendizaje.

Cabe señalar que, puesto que CAS no consiste en “acumular horas”, no se permite que los alumnos completen este programa en el período vacacional **en lugar de** hacerlo durante los dos años académicos del Programa del Diploma.

¿Cuándo finaliza CAS?

CAS no finaliza una vez que el alumno ha logrado demostrar los ocho objetivos de aprendizaje. La *Guía de Creatividad, Acción y Servicio* (2008) afirma que “la simultaneidad del aprendizaje es importante en el Programa del Diploma. Por tanto, las actividades de CAS deben realizarse regularmente durante el mayor tiempo posible a lo largo del programa, con una duración mínima de 18 meses” (véase la página 3, apartado “Naturaleza de Creatividad, Acción y Servicio”, en la sección “Introducción”). Los coordinadores de CAS deben plantearse permitir que los alumnos finalicen el programa de CAS antes de las evaluaciones finales para que puedan concentrarse en la preparación de los exámenes.

A más tardar, el 1 de junio/1 de diciembre (para los colegios de la convocatoria de mayo/noviembre respectivamente), el coordinador del Programa del Diploma tiene que indicar en el sistema de información del IB (IBIS) qué alumnos de las categorías Diploma o Repetidor no han cumplido los requisitos de CAS (si corresponde).

¿Tienen que supervisarse todas las actividades de CAS?

No. Queda a criterio del colegio determinar si es necesario que haya un supervisor. El coordinador de CAS es el responsable de la calidad del programa de CAS, tanto si parte del mismo se realiza fuera del colegio como si no: “El coordinador de CAS debe asegurarse de que se establezcan mecanismos para el seguimiento del progreso de los alumnos a lo largo de los dos años del Programa del Diploma” (véase la página 19, apartado “Cómo desarrollar un programa de CAS”, en la sección “Orientación detallada”). La *Guía de Creatividad, Acción y Servicio* (2008) recomienda además que, para supervisar el progreso del alumno, “existan mecanismos para que los supervisores de las actividades puedan comunicar cualquier problema, incluidas las ausencias injustificadas” (véase la página 19, apartado “Cómo desarrollar un programa de CAS”, en la sección “Orientación detallada”).

No todas las actividades deben ser supervisadas si el coordinador de CAS determina que la actividad es segura y se confía en que el alumno ofrezca un testimonio veraz de su asistencia y participación. “El principio de que los alumnos deben asumir la responsabilidad de su programa de CAS implica que se debe confiar en ellos para que cumplan con los compromisos adquiridos, mientras no demuestren no merecer dicha confianza” (véase la página 19, apartado “Cómo desarrollar un programa de CAS”, en la sección “Orientación detallada”). La función principal de los supervisores de las actividades, que pueden no ser profesores o miembros de la comunidad escolar, es garantizar que estas se lleven a cabo de forma segura y ordenada, verificar la asistencia y participación del alumno y, quizás de manera limitada, realizar comentarios sobre la participación del alumno (aunque el énfasis debe ponerse en la reflexión que este realice). Se recomienda que haya un supervisor en circunstancias en las que sea necesario garantizar la seguridad de los alumnos o en las que estos tengan “dificultades para poner en marcha sus actividades o para resolver situaciones delicadas” (véase la página 19, apartado “Cómo desarrollar un programa de CAS”, en la sección “Orientación detallada”).

¿Debe aprobar el supervisor todas las actividades de CAS a su término?

No, el IB no establece este requisito. Es el propio coordinador de CAS quien debe decidir si es necesario que el supervisor apruebe con su firma las actividades del alumno.

¿Existe un número mínimo de horas que el alumno debe hacer valer para CAS?

La *Guía de Creatividad, Acción y Servicio* (2008) señala que los objetivos de aprendizaje tienen una importancia primordial: “El énfasis en objetivos de aprendizaje refleja que es la calidad de una actividad de CAS (su contribución al desarrollo del alumno) lo que tiene mayor importancia” (véase la página 6, apartado “Objetivos de aprendizaje”, en la sección “Introducción”).

Un buen programa de CAS permitirá a los alumnos participar en actividades de las tres áreas de CAS a lo largo de los 18 meses y lograr un equilibrio entre todas ellas. Asimismo, las actividades de CAS deben permitir a los alumnos cumplir los ocho objetivos de aprendizaje.

Computar el número de horas es contrario al propósito de CAS, que es potenciar el desarrollo personal e interpersonal de los alumnos a través del aprendizaje experiencial y por el cual CAS “tiene la importante función de contrarrestar la presión académica del resto del Programa del Diploma. Un buen programa de CAS debe ser ameno y a la vez constituir un desafío, un camino hacia el descubrimiento personal” (véase la página 3, apartado “Naturaleza de Creatividad, Acción y Servicio”, en la sección “Introducción”). No obstante, la *Guía de Creatividad, Acción y Servicio* (2008) establece, con fines orientativos, 150 horas para ayudar a los coordinadores de CAS a comprender el grado de compromiso personal que se exige de los alumnos.

¿Puede CAS tener lugar durante las horas formales de clase?

Hay muchas formas diferentes de implementar un programa de CAS en un colegio, entre las que se incluyen las siguientes:

- Programar tiempo para CAS cada semana a fin de dar tiempo a los alumnos para planificar, reflexionar, reunirse con los coordinadores o asesores, realizar discusiones en grupo, etc.
- Programar una hora concreta a la semana para que tengan lugar actividades de CAS
- Estipular que todas las actividades de CAS tengan lugar fuera del horario de clases
- Emplear una combinación de tiempo programado y actividades fuera del horario de clases

El IB no establece ningún requisito ni tampoco ha hecho recomendaciones con respecto a la implementación de CAS dentro del horario de clases del colegio. Sin embargo, los coordinadores de CAS han observado que la programación periódica de tiempo para la planificación, discusión y reflexión ayuda a los alumnos en su programa de CAS.

¿Cuáles son los puntos fuertes y débiles de los sistemas de registro en línea?

Los sistemas en línea ofrecen a los alumnos valiosas oportunidades para guardar sus registros de CAS en un entorno conocido, ya que los alumnos suelen dominar bien los computadores. Al coordinador o asesor de CAS también puede resultarle una manera más fácil de supervisar los planes, las actividades y las reflexiones de los alumnos. Al emplear un sistema de registro en línea, los alumnos pueden cargar fotos, videos, presentaciones de PowerPoint®, grabaciones de entrevistas y diferentes formatos de reflexión.

Los colegios pueden crear sus propios sitios web de CAS para abordar sus necesidades y objetivos. Esto también podría ser un proyecto de CAS llevado a cabo por alumnos. No obstante, el posible acceso público a dichos sitios requiere una política de seguridad para garantizar el mantenimiento seguro de la documentación de CAS.

Una de las desventajas de que un sistema “lo haga todo” es que puede disminuir la función del coordinador o asesor de CAS como mentor. CAS no consiste en “cumplir un requisito”; es una oportunidad para los alumnos de potenciar su desarrollo personal e interpersonal. Los educadores desempeñan un papel fundamental a la hora de aconsejar y animar a los alumnos a sacar el máximo provecho de su programa de CAS.

Hay disponibles varias herramientas de gestión en línea que tienen en común algunos puntos fuertes y débiles.

Puntos fuertes	Puntos débiles
Organizan el trabajo administrativo para el alumno y ofrecen un registro claro de sus actividades y reflexiones.	Se centran en la cantidad (horas) más que en la calidad de las actividades.
Ofrecen un sistema claro para hacer comentarios a los alumnos.	El personal de CAS podría caer en la tentación de no dedicar tiempo al contacto o las conversaciones individuales con los alumnos.
A menudo ofrecen un andamiaje de formas de reflexión que el alumno puede usar fácilmente.	Pueden producir reflexiones formularias que no siempre indican el verdadero rendimiento del alumno.
Utilizan un medio que es práctico para los alumnos (por ejemplo, un blog o un wiki con el que los alumnos están familiarizados).	Requieren que el personal de CAS acceda a Internet regularmente, lo cual no siempre es posible.
Brindan ayuda en línea, se pueden transferir de un colegio a otro y permiten al IB acceder al contenido para hacer un seguimiento.	El IB debe recibir una autorización para tener acceso al contenido. Para las transferencias se necesita la autorización del colegio anterior.

Uno de los problemas de algunos paquetes de software es que se centran en el número de horas. Esto fomenta que los alumnos solo participen en CAS en la medida en que cumplen un número establecido de horas. Por tanto, es importante que el coordinador de CAS informe claramente a los alumnos de que las actividades de CAS deben continuar al menos durante 18 meses del Programa del Diploma y animarlos a que cumplan los objetivos de aprendizaje en lugar de acumular un número establecido de horas.

¿Cuál es la función del coordinador de CAS?

Cada colegio que está autorizado para impartir el Programa del Diploma debe designar un coordinador que se encargue de facilitar CAS en el colegio. La publicación del IB titulada *El Programa del Diploma: de los principios a la práctica* (2009) establece que: “La función del coordinador de CAS incluye el desarrollo de oportunidades para que los alumnos tengan experiencias de aprendizaje auténticas y reflexionen sobre ellas de manera significativa. Esta tarea requiere mucho tiempo y una estrecha colaboración con muchos otros colegas del colegio que deben participar en las actividades relacionadas con CAS. Aunque el coordinador no tiene una responsabilidad administrativa concreta, desempeña una función de liderazgo para garantizar que el programa de CAS cuente con el apoyo y el reconocimiento adecuados en el colegio” (véase la página 18 en la sección “Desarrollo eficaz del programa”).

La función del coordinador de CAS abarca las siguientes áreas:

- Coordinación
- Administración
- Asesoramiento
- Supervisión

La *Guía de Creatividad, Acción y Servicio* (2008) ofrece una descripción detallada de las responsabilidades del coordinador de CAS.

¿Deben tener los colegios asesores y supervisores de CAS?

El IB no establece como requisito la creación de un equipo de CAS en el colegio. Corresponde al colegio decidir si una distribución de las responsabilidades contribuirá a mejorar la gestión de su programa de CAS. Las funciones del asesor y el supervisor las suele asumir el coordinador de CAS cuando el número de alumnos permite que una sola persona pueda llevar a cabo una gestión eficiente.

A fin de ofrecer ayuda para la gestión eficaz de CAS en los colegios con grupos numerosos de alumnos, la *Guía de Creatividad, Acción y Servicio* (2008) articula expresamente las funciones del coordinador, el asesor y el supervisor de CAS, y cómo estas funciones contribuyen al éxito de este programa: “En colegios grandes **la labor de un equipo** bajo la dirección del coordinador es **esencial** para que los alumnos se beneficien al máximo de sus experiencias en el programa. Los principales miembros del equipo de CAS son el coordinador y los **asesores de CAS**, quienes ofrecen orientación y apoyo personal a los alumnos individualmente” (véase la página 7 en la sección “Generalidades”).

Los colegios con muchos alumnos de CAS consideran que la distribución de responsabilidades entre el coordinador, los asesores y los supervisores de CAS garantiza un mayor éxito del programa.

¿Qué diferencia hay entre los asesores y los supervisores de CAS?

La *Guía de Creatividad, Acción y Servicio* (2008) estipula específicamente los requisitos en lo que concierne al asesoramiento y la supervisión. El asesor asiste al coordinador de CAS tomando a su

cargo uno o más alumnos como mentor. Su función consiste fundamentalmente en ayudar a los alumnos a discutir sus actividades, asistirlos en la identificación de metas, apoyarlos en la práctica de la reflexión y ayudarlos a establecer conexiones entre lo que hacen y los objetivos de aprendizaje.

Cuando sea necesario, el supervisor de CAS estará presente en una actividad o proyecto del alumno para garantizar su seguridad, controlar su asistencia e informar de cualquier problema al coordinador o al asesor de CAS.

¿Cómo sabe el coordinador de CAS cuándo ha cumplido el alumno los ocho objetivos de aprendizaje?

Aunque los objetivos de aprendizaje de CAS se describen de forma general, tienen una finalidad y una intención concretas. Corresponde a los colegios ayudar inicialmente a los alumnos a establecer conexiones entre sus actividades y los objetivos de aprendizaje, y animarlos gradualmente a comprender y aplicar de forma independiente los objetivos de aprendizaje a sus actividades. El coordinador de CAS podría plantearse la creación de una lista de preguntas que puedan servir como orientación para hacer “visibles” los objetivos de aprendizaje. El coordinador de CAS revisa las reflexiones, las pruebas y las discusiones de los alumnos para confirmar el logro de los ocho objetivos de aprendizaje utilizando, por ejemplo, el *Modelo B: Formulario de culminación del programa de CAS del alumno* (véase la página 25 en la sección “Apéndices”).

Para hacer un seguimiento del cumplimiento de los objetivos de aprendizaje por parte de los alumnos, los coordinadores y asesores de CAS deben reunirse con los alumnos al menos dos veces el primer año y una vez el segundo (al inicio, a la mitad y al término de la experiencia de CAS). Estas entrevistas son oportunidades de escuchar a los alumnos, intercambiar ideas, animarlos a participar en proyectos significativos, hacer sugerencias y ayudarlos a reflexionar sobre su experiencia de CAS. También resultan útiles para que los colegios reflexionen sobre sus procesos y sistemas de apoyo, y los perfeccionen.

Las entrevistas de CAS pueden considerarse entrevistas en profundidad semiestructuradas (a menudo denominadas “conversaciones con un propósito”), para las que se desarrolla una lista de preguntas abiertas y temas que se deben cubrir durante la conversación. Deben permitir a los alumnos compartir sus ideas, emociones e inquietudes. Representan una oportunidad para entablar un diálogo exhaustivo en persona.

¿Qué tipo de preguntas podrían hacerse durante las entrevistas de CAS?

Las siguientes preguntas son solo ejemplos. Se anima a los coordinadores de CAS a que formulen preguntas adecuadas a las necesidades, la formación y el contexto de sus alumnos.

Presentación del alumno

- ¿Qué está haciendo ya? ¿Es esto algo nuevo para usted? ¿Qué hará para continuar desarrollándolo?
- ¿Existen ya actividades en las que le gustaría participar? ¿Por qué?
- ¿Qué espera hacer después de terminar sus estudios?
- ¿Qué actividades o proyectos le gustaría emprender?
- ¿Cuánto tiempo lleva haciendo esto? ¿Con qué frecuencia?
- ¿Por qué ha elegido esta actividad/estas actividades?
- ¿Tiene algún pasatiempo o talento que pueda vincular con un proyecto?

- ¿Qué actividades ha hecho antes?
- ¿Qué intereses tiene?
- ¿Qué cosas no le interesan?

Planificación y establecimiento de metas

- ¿Qué actividades le gustaría hacer?
- ¿Qué habilidades nuevas le gustaría desarrollar?
- ¿A qué nuevos desafíos le gustaría enfrentarse?
- ¿Cómo puede hacer que esta actividad sea diferente de lo que ha hecho previamente en esta área?
- ¿Cuándo tiene previsto terminar?
- ¿Cómo abordará esto?
- ¿Qué ideas tiene para las actividades de CAS?
- ¿Por qué cree que estas actividades son adecuadas para usted?
- ¿Qué pretende lograr con su participación en esta actividad?

Objetivos de aprendizaje

- ¿Prefiere trabajar individualmente o en equipo?
- ¿Ha vivido en otras partes del mundo? ¿Qué efecto ha tenido esa experiencia en usted (si es que tuvo alguno)?
- ¿Cómo reacciona ante sucesos o noticias de otras partes del mundo? ¿De qué maneras le afectan estos sucesos?
- ¿Qué papel cree que puede desempeñar en la consecución de cambios?
- ¿De qué manera ha influido positivamente en la vida de otras personas? ¿Qué hizo?
- ¿Cómo cree que el programa de CAS le afectará como persona?
- ¿Qué expectativas tiene?

Segunda entrevista

- Repase el proyecto.
- ¿Cómo han cambiado sus expectativas?
- ¿Qué debe modificar o ajustar para lograr las metas de su proyecto?
- ¿Sería mejor continuar o comenzar un proyecto nuevo?
- ¿Qué ha disfrutado más o le ha resultado más beneficioso?
- ¿Cómo han mejorado sus habilidades? ¿Ha adquirido nuevas habilidades?

- ¿Qué plan de acción tiene o cuáles son sus pasos siguientes?
- ¿Qué áreas nuevas pretende explorar?
- ¿En qué medida refleja su proyecto un equilibrio adecuado en el marco de CAS?
- ¿Puede establecer un vínculo entre las actividades en las que ha participado y alguno de los ocho objetivos de aprendizaje?

Última entrevista

- ¿Qué metas tenía? ¿Las llegó a alcanzar?
- ¿Tuvo que hacer cambios? ¿Cuáles?
- ¿Ha cumplido los objetivos de aprendizaje?
- ¿Qué pruebas tiene?
- ¿Qué dificultades afrontó? ¿Cómo respondió ante esos desafíos?
- ¿Hubo equilibrio entre sus actividades de CAS?
- ¿Qué aprendió de CAS como experiencia en su conjunto? ¿Qué le resultó beneficioso?
- ¿Cómo utilizará en el futuro lo que ha aprendido?
- ¿Cómo resultó ser la realidad de CAS en comparación con sus expectativas?
- ¿Puede resumir su experiencia de CAS en una o dos palabras?
- ¿De cuánta utilidad fue el apoyo del coordinador de CAS? ¿Qué sugerencias puede hacer para mejorar el apoyo en el futuro?
- Elogio de los logros (ayude a los alumnos a reconocer hasta dónde han llegado).
- ¿Hay algo que le haya sorprendido?
- ¿En qué medida ha cumplido los objetivos de aprendizaje? ¿Qué actividades concretas pueden vincularse a alguno de los ocho objetivos de aprendizaje?

¿Qué diferencia hay entre el programa de CAS que realizan los alumnos del Programa del Diploma y el que realizan otros alumnos de forma independiente?

A partir de septiembre de 2012 (para primeros exámenes en mayo de 2014), todos los alumnos que cursen los últimos años en un colegio que imparta el Programa del Diploma, independientemente del currículo que estudien, se podrán matricular por separado en Teoría del Conocimiento, la Monografía y CAS. La decisión de ofrecer a todos los alumnos la posibilidad de cursar estos componentes troncales del Programa del Diploma responde a la dedicación continua del IB a su “estrategia de acceso educativo”. No se han realizado cambios a la guía, la evaluación ni a los requisitos de ninguno de los componentes.

Los alumnos que hayan cumplido los requisitos de CAS recibirán un certificado del IB.

¿Qué podría incluirse en el manual de CAS del colegio?

El IB recomienda que los coordinadores de CAS entreguen a los alumnos un manual de CAS. Este puede ser una herramienta útil para ofrecer información sobre CAS a los alumnos, los padres y otros miembros de la comunidad escolar, y también puede ayudar a los alumnos en la planificación, organización y reflexión de sus actividades de CAS.

El coordinador de CAS es quien determina el contenido del manual, el cual puede incluir la siguiente información:

- La filosofía de CAS
- El marco de aprendizaje experiencial
- Los objetivos de aprendizaje de CAS
- Los criterios correspondientes a las actividades de CAS
- El formulario de propuesta de proyectos de CAS
- Pautas para la reflexión
- Una propuesta de calendario o plazos para la presentación de la documentación de CAS
- Una lista de las opciones que ofrece el colegio para actividades o proyectos de CAS (actividades o proyectos en curso, asociaciones escolares, etc.)
- Una evaluación de riesgos
- Un formulario de consentimiento de los padres para la participación de sus hijos en actividades o proyectos de CAS fuera del colegio
- Posibles vínculos entre CAS y otros cursos del Programa del Diploma, incluidos Teoría del Conocimiento y la Monografía

¿Cómo informan los coordinadores de CAS al IB acerca del estado de CAS de sus alumnos?

Hasta hace poco, los colegios enviaban un formulario impreso a la oficina regional del IB correspondiente para notificar qué alumnos habían completado el programa de CAS. El formulario de realización del programa CAS (formulario CAS/PCF) ya no se encuentra disponible en el *Manual de procedimientos del Programa del Diploma* y ha sido reemplazado por una opción de IBIS, que se encuentra disponible en la ficha **Alumno**. Con la creación de esta nueva opción, ya no se aceptará información relativa al cumplimiento de los requisitos de CAS enviada por correo postal, fax o como archivo adjunto de correo electrónico.

El uso de un sistema electrónico ofrece numerosas ventajas. El plazo para informar al IB sobre los alumnos que no han cumplido los requisitos de CAS ha cambiado del 1 de mayo/1 de noviembre al 1 de junio/1 de diciembre (es decir, un mes más tarde). Si un alumno no ha completado el programa de CAS, ya no es necesario enviar un informe y la documentación relativa a las actividades de CAS de dicho alumno.

¿Qué sucede si un alumno no cumple los requisitos de CAS?

Los coordinadores de CAS se encargan de evaluar las actividades de CAS de los alumnos, así como su desempeño. Si el coordinador de CAS considera que el alumno no ha cumplido los requisitos, se espera que cambie en IBIS la opción del estado de CAS del alumno de "Sí" a "No". El alumno no podrá obtener el diploma del IB hasta que haya completado CAS. Los alumnos

tienen un año para cumplir los requisitos. Cuando el alumno complete satisfactoriamente su programa de CAS, el coordinador de CAS deberá cambiar el estado de “No” a “Sí”. Siempre que se cumplan todos los demás requisitos, esto generará automáticamente la obtención del diploma.

¿Los alumnos de la categoría Repetidor tienen que continuar CAS hasta que se gradúen?

No, los alumnos que hayan completado CAS satisfactoriamente pero no hayan cumplido todos los requisitos para la obtención del diploma no tienen que continuar o reiniciar su programa de CAS.

¿Qué formularios debe crear el coordinador de CAS?

La *Guía de Creatividad, Acción y Servicio* (2008) incluye dos modelos que los coordinadores de CAS deben tomar como referencia para crear sus propios formularios:

1. Se espera que la supervisión del progreso incluya reuniones entre los coordinadores o asesores de CAS y los alumnos, al menos dos veces el primer año y una vez el segundo (al inicio, a la mitad y al término de la experiencia de CAS). Estas reuniones deben documentarse brevemente en un **formulario sobre el progreso de CAS** (véase el modelo A en la guía).
2. Los ocho objetivos de aprendizaje que establece la *Guía de Creatividad, Acción y Servicio* (2008) deben estar presentes para que se considere que el alumno ha completado los requisitos de CAS. El coordinador o asesor de CAS debe llevar un registro de la culminación del programa de CAS por parte de cada alumno, haciendo constar por escrito las pruebas que demuestran el logro de cada objetivo de aprendizaje. Aunque no es obligatorio, la guía ofrece un ejemplo de **formulario de culminación del programa de CAS del alumno** (véase el modelo B en la guía).

A los coordinadores de CAS también puede resultarles útil incluir CAS en los informes del colegio para hacer un seguimiento e informar a los padres y al alumno acerca del progreso de este en el programa de CAS.

¿Cuánto tiempo deben guardar los colegios los registros relacionados con CAS?

Se exige a los colegios que conserven un registro del programa de CAS, que deberá ponerse a disposición de la oficina regional cuando así se solicite, durante un período de seis meses después de la convocatoria de exámenes del colegio. Algunos colegios archivan los registros relativos al programa de CAS de los alumnos en caso de que estos se los pidan más adelante cuando soliciten su ingreso en instituciones de educación superior. No obstante, la decisión de conservar copias de esta documentación durante más tiempo del estipulado (seis meses después de los exámenes) corresponde al colegio.

¿Tienen que reiniciar CAS los alumnos que se transfieren a otros colegios?

No. Los alumnos del Programa del Diploma transferidos de otro Colegio del Mundo del IB continúan con su programa de CAS. Junto con el coordinador de CAS, el alumno debe identificar en qué medida debe adaptar su programa de CAS a las condiciones del nuevo entorno.

Si un alumno procedente de un colegio que no imparte el Programa del Diploma se traslada al nuevo colegio al principio del primer año, podría resultar difícil cumplir con el período obligatorio de 18 meses. Corresponde al colegio, en colaboración con el alumno, establecer un programa de CAS apropiado que permita al alumno cumplir con los requisitos.

Referencias

BACHILLERATO INTERNACIONAL. *Guía de Creatividad, Acción y Servicio*, 2008.

BACHILLERATO INTERNACIONAL. *El Programa del Diploma: de los principios a la práctica*, 2009.

HILL, I. "The International Baccalaureate: Pioneering in Education". En: *The International Schools Journal Compendium*, vol. 4. Woodbridge (Reino Unido): John Catt Educational, 2010.