[image: image1.wmf] 

[image: image2.jpg]G

BBBBB

©NGRANDE


GUÍA DIDÁCTICA PARA LA ELABORACIÓN DE LA PLANEACIÓN
I. Revise su programa y verifique las competencias que se pretenden desarrollar en el estudiante; revise los ejemplos que contiene y determine si son acordes a su realidad; en caso contrario adáptelos en base a las necesidades de los alumnos y su realidad inmediata; inicie el llenado del formato de planeación sin perder de vista que sea útil para su trabajo en el aula y que el objetivo final es desarrollar competencias en el dicente. La educación basada en el aprendizaje.
PROFESOR: Coloque su nombre completo.
CARRERA: Colocar el nombre de la o las carreras a las que le imparte la materia o submódulo (Ejem. Téc. en Informática, etc).

CICLO ESCOLAR: Escriba el ciclo escolar correspondiente (Ejem. 2010-2011).
SEMESTRE: Coloque el semestre en que se imparte la materia o submódulo (PRIMERO, SEGUNDO, ETC).
GRUPO: Coloque el identificador del grupo de acuerdo a la nomenclatura usada en su institución (A, B, Único, etc.).
ASIGNATURA/ MÓDULO: Es el nombre completo de la asignatura a la que pertenece la materia que imparte, o en caso de la formación profesional el nombre completo del módulo al que pertenece el submódulo que imparte.
MATERIA/ SUBMÓDULO: El nombre completo de la materia o submódulo que imparte.
UNIDAD/TEMA/ COMPETENCIA: Se puede realizar una planeación por Curso completo, por unidades, por temas CLAVE; aunque es más recomendable que sea por competencia, ya sea genérica, disciplinar o profesional básica o extendida.
PERIODO DE APLICACIÓN: Coloque las fechas (intervalo, dd/mm/aa - dd/mm/aa) entre las cuales se desarrollará esta planeación.

TOTAL DE SESIONES PROGRAMADAS: Colocar el número de sesiones o de horas que requiere para el desarrollo de actividades planeadas (Ejem. 10 Hrs ó 5 sesiones).
COMPETENCIA (S) GENÉRICA (S): Coloque la competencia genérica que promoverá en estas actividades (Acuerdo 444).
ATRIBUTO (S) DE LA (S) COMPETENCIA (S) GENÉRICA (S): Coloque el (los) atributo(s) que indicará el desempeño de la Competencia Genérica con base al acuerdo 444.
COMPETENCIA DISCIPLINAR/ PROFESIONAL BÁSICA: Coloque la competencia correspondiente (se encuentra en el programa).
COMPETENCIA DISCIPLINAR/ PROFESIONAL EXTENDIDA: Coloque la competencia correspondiente (se encuentra en el programa o las puede generar o adecuar el docente de acuerdo a la realidad de su grupo).
SITUACIÓN DIDÁCTICA: Se refiere a la situación en la que se construirá el escenario para el logro de la competencia y se compone de los siguientes elementos:
CONOCIMIENTOS PREVIOS: Colocar los temas ó competencia que debe dominar el estudiante para poder lograr la competencia que se desea.
CONFLICTO COGNITIVO: Escribir la pregunta generadora que detonará el logro de la competencia.
ESCENARIO DIDÁCTICO: Definir el escenario físico y/o virtual (situación, actividad, lugar, problema, etc.) en el que se desarrollarán las actividades programadas (se recomienda revisar las que se proponen en los programas y adaptarlas o elegir otras que se consideren más apropiadas para el logro de la competencia).
MODELO DE APRENDIZAJE: El docente escribirá el modelo que considere más pertinente para el logro de las competencias (revisar el contenedor de modelos de Enseñanza-Aprendizaje que se encuentra en el libro de inducción “La Reforma Va!” pp.47-52 ó la cédula correspondiente de los programas).
SECUENCIA DIDÁCTICA (ACTIVIDADES): Corresponde a la secuencia de actividades que propone el modelo META (los seis cuadrantes). En cada cuadrante colocar las actividades que el alumno realizará para el logro de las competencias y las actividades de mediación del docente, por ejemplo:
Primer cuadrante (construcción de situación didáctica): Alumno: Ver el video de National Geografic sobre el Calentamiento Global. Docente: Conducir una discusión grupal para despertar dudas sobre los gases de efecto invernadero y su relación con las actividades humanas y culminar con la construcción de la situación didáctica más acorde a la competencia (que generalmente el docente ya tiene definida, por lo que una mediación efectiva influirá en el estudiante para aceptarla y apropiarse de ella, en caso de encontrar otra situación con mayor relevancia, se puede modificar la planeación). Construir la guía didáctica donde se explique de manera detallada cada actividad que realizará el estudiante y la rúbrica con la que se evaluará el trabajo, así como los demás instrumentos de evaluación.
Segundo cuadrante (búsqueda y acceso a la información): Alumno: Compilar en originales, copias o en archivos electrónicos cinco fuentes que documenten la relación entre las actividades humanas y la emisión de gases de efecto invernadero. Docente: verificar la pertinencia de los documentos y ofrecer fuentes básicas o alternativas donde puedan investigar.
Tercer cuadrante (contenidos): Alumno: Llenar el andamio cognitivo donde se concentre la información relevante sobre la relación entre las actividades humanas y la emisión de gases de efecto invernadero (tipos de gases y su efecto). Docente: Construir el andamio cognitivo que contenga los elementos CLAVE y verificar la pertinencia en el llenado de los mismos, así como retroalimentar o corregir los errores.

Cuarto cuadrante (estrategias de solución): Alumno: Utilizar la información registrada para resolver el conflicto cognitivo planteado en el primer cuadrante. Docente: Verificar la pertinencia de las estrategias de solución y retroalimentar o corregir los errores con la finalidad de que se logre la competencia.

Quinto cuadrante (habilidades y procedimientos en la solución): Alumno: Utilizar todos los elementos de que disponga (despliegue de competencia: conocimientos, habilidades, destrezas, actitudes, procedimientos, etc.) para resolver el conflicto cognitivo planteado en el primer cuadrante. Docente: Valorar, guiar y retroalimentar el desarrollo de la estrategia planteada en el Cuadrante Cuatro para el desempeño de la competencia en el estudiante.

Sexto cuadrante (presentación de resolución del conflicto): Alumno: Utilizar todos los elementos de que disponga para socializar su resultado. Docente: Valorar y retroalimentar el desempeño del estudiante, mediar la socialización del conocimiento a nivel grupal.

ATRIBUTOS DE LAS COMPETENCIAS DISCIPLINARES/PROFESIONALES QUE PROMUEVEN LAS ACTIVIDADES: Colocar los atributos o criterios de desempeño que se están fomentando con cada actividad, puede ser uno para todas las actividades o varios para cada actividad (si es competencia genérica o disciplinar básica se obtienen del acuerdo 444, en las otras competencias las construirá el docente).
EVIDENCIAS DE APRENDIZAJE: El docente colocará los productos que se obtendrán de las diferentes actividades y que permitirán evaluar el logro de la competencia (Andamios cognitivos, láminas o diapositivas, cuaderno, trabajo, proyecto, carpeta, producto, etc.).
INSTRUMENTOS DE EVALUACIÓN: Colocar los instrumentos con los que se evaluará al estudiante y el porcentaje que cada instrumento tendrá (examen, rúbrica, guía de observación, etc.).
ACTIVIDAD DE CIERRE: Colocar una actividad que permita obtener conclusiones y reforzar la competencia a nivel grupal (por ejemplo una plenaria, un cartel grupal, una presentación por parte del docente o de un especialista invitado, etc.).
