

REPÚBLICA BOLIVARIANA DE VENEZUELA
MINISTERIO DE EDUCACIÓN SUPERIOR
UNIVERSIDAD IBEROAMERICANA DEL DEPORTE
VICE-RECTORADO ACADÉMICO

Pautas para la Elaboración de la Programación Didáctica

Julio, 2008

La Programación Didáctica

Constituye el instrumento del micro currículo, que orienta los procesos de facilitación y aprendizajes durante las acciones educativas en la formación del profesional universitario. Contiene y agrupa los elementos teóricos, bajo la estructura de contenidos conceptuales, procedimentales y actitudinales, cuya argumentación está expresa en los fundamentos filosóficos, psicológicos, sociológicos y pedagógicos del Diseño Curricular de la UID.

La programación didáctica no es otra cosa que un proceso de planificación a través del cuál se trata de responder explícitamente a cuatro interrogantes:

1. ¿Qué se quiere enseñar?
2. ¿Cómo hacerlo?
3. ¿Cuándo, cuánto y donde realizarla?
4. ¿Cómo saber si se están logrando los resultados esperados?

FORMATO DE PRESENTACIÓN DE LA PROGRAMACIÓN DIDÁCTICA

Los formatos que orientan su presentación, se simplifican a la compilación de la información bajo la concepción de describir lo más necesario, útil y práctico para facilitar una comprensión global de la unidad curricular tanto al docente facilitador como al estudiante.

Su estructuración permitirá la flexibilidad de incorporar contenidos, formas y estrategias de aprendizaje complementarios, a los fines de convertirlo en un proceso dinamizador e interactivo. Se construye considerando las siguientes partes:

1era Parte: Portada.

Se indican los datos generales de la unidad curricular.

REPÚBLICA BOLIVARIANA DE VENEZUELA
MINISTERIO DE EDUCACIÓN SUPERIOR
UNIVERSIDAD IBEROAMERICANA DEL DEPORTE
VICE-RECTORADO ACADÉMICO

Programación Didáctica

Unidad Curricular:
Programa de Formación Académica:
Trayecto: Período:
Número de Horas Presenciales:
Numero de Horas de Estudio Independiente:
Créditos Académicos:
Ejes de Formación Curricular:
Requisitos:
Autores:
Fecha de Elaboración:
Fecha de Última Versión:

2da Parte: Fundamentación

En ella se expone la justificación de la unidad curricular mediante su contribución al desarrollo de las competencias del perfil profesional, correspondencia con el eje curricular integrador al cual pertenece, relación y aporte a proyecto comunitario, las competencias específicas del trayecto en el cual se inserta, (describir las competencias correspondientes al término del trayecto en cuestión) y el o los ejes transversales que se entretajan e insertan en los contenidos conceptuales, procedimentales y actitudinales.

3era parte: Sub competencia y eje transversal

Aquí se exponen los logros de aprendizajes que integran y activan los conocimientos, habilidades, destrezas, actitudes y valores que identifican la unidad curricular y la contribución al desarrollo del proyecto comunitario y a las competencias específicas al término del trayecto anual.

Señalar anexo a la subcompetencia el o los ejes transversales presentes en el desarrollo de los contenidos conceptuales, procedimentales y actitudinales.

Ejemplo:

Sub-Competencia: Valorar y dar sentido a la acción comunicativa, relacionando los fundamentos del lenguaje y la comunicación como base esencial para el reconocimiento de la identidad y el patrimonio cultural.

Eje Transversal: El lenguaje, la comunicación y las tecnologías de la información

4ta parte: Contenidos

Conceptuales: describen los conocimientos teóricos que representan el conocer; pueden expresarse como datos, definiciones, principios, leyes, fundamentos, hechos, entre otros; que representen el conocer y estén en correspondencia con el logro de la sub-competencia y los ejes transversales.

Procedimentales: Corresponden a las diferentes formas y acciones orientadas a la consecución de los conocimientos, mediante el empleo de procedimientos, técnicas y estrategias. representan el hacer

Actitudinales: Se trata de aquellos principios que regulan y determinan el comportamiento humano. Representan el ser, constituidos por valores, normas, actitudes dirigidas al equilibrio personal, a la convivencia social y cooperación.

Ejemplo:

1. Bloque de Contenido: El proceso comunicativo.

Contenidos		
Conceptuales:	Procedimentales:	Actitudinales:
<ul style="list-style-type: none">• La comunicación y sus elementos.• Tipos de comunicación: Verbal y no verbal.	<ul style="list-style-type: none">• Definir el proceso comunicativo.• Identificar y describir los elementos que intervienen en el proceso comunicativo.• Establecer las diferencias entre la comunicación verbal y no verbal.	<ul style="list-style-type: none">• Valorar la importancia de la comunicación como proceso para el desenvolvimiento en la vida diaria y mejorar las relaciones interpersonales.

5ta parte: Estrategias Metodológicas

La estrategia combina las múltiples acciones tanto del docente facilitador y del estudiante, en función a los contenidos desarrollados, afianzando el hecho de aprender haciendo, el aprender a aprender y aprender a desaprender.

Ejemplo:

Estrategias y Técnicas Metodológicas	Recursos
<ul style="list-style-type: none">• Construcción grupal de mapas mentales, conceptuales y esquemas referente al proceso comunicativo. (definición, elementos y tipos.)• Ejecución de dramatizaciones donde se evidencien los elementos del proceso comunicativo, en diferentes situaciones.	<ul style="list-style-type: none">• Papel bond, marcadores, colores, entre otros.• Material bibliográfico.• Guía de lectura.• Pizarra.

6ta parte: Recursos

Constituyen el material didáctico que el docente utiliza para auxiliar la labor de instrucción.

Ayudan a presentar los temas de una manera objetiva, clara y accesible, estimulando el interés y motivación del grupo y facilitando la comunicación.

Los recursos pueden dividirse en:

- Materiales utilizados por el docente.
- Materiales utilizados por los alumnos.

Igualmente se deben señalar los recursos humanos, materiales y electrónicos a utilizar durante las jornadas didácticas programadas.

7ma parte: Cronograma de Evaluación

Constituyen las diferentes estrategias y acciones que permiten valorar los alcances de las competencias en forma integral.

Criterios de Evaluación: Adquiere gran valor la evaluación formativa en el contexto de la evaluación diagnóstica y la sumativa. Pero siempre asociada al desempeño de la sub-competencia.

Organización y distribución en el tiempo de las actividades de evaluación: Tiene como objetivo orientar los procesos evaluativos en la aplicación de las diferentes actividades, instrumentos y técnicas para la evaluación del desempeño del estudiante.

Ejemplo:

Qué Evaluar? Contenidos	Cómo Evaluar? Técnicas y Estrategias	Con qué evaluar? Instrumentos	Cuándo evaluar? Semanas	Tipo De evaluación	Forma de evaluación	Ponderación
I Bloque	<ul style="list-style-type: none">• Elaboración y defensa de mapas mentales, conceptuales o esquemas.• Dramatizaciones grupales.	<ul style="list-style-type: none">• Escala de estimación• Registro de participación.	3-5-7	<ul style="list-style-type: none">• Diagnóstica• Formativa.• Sumativa.	<ul style="list-style-type: none">• Hetero-evaluación• Autoevaluación	20%
II Bloque	<ul style="list-style-type: none">• Talleres.• Informes escritos.• Ejercicios prácticos	<ul style="list-style-type: none">• Escala de estimación.• Registro de participación.	8-10-12	<ul style="list-style-type: none">• Formativa.• Sumativa.	<ul style="list-style-type: none">• Hetero-evaluación• Autoevaluación	25%

9na parte: Bibliografía:

Representan las fuentes de información que fortalecen la lectura y el análisis de los conocimientos necesarios en el desarrollo de la asignatura.

Bibliografía Sugerida:

Carreto, A. (2006). Lenguaje y comunicación. Panapo. Ed. Caracas: Venezuela.

Escarpante, J. (2002). Domine su lenguaje. Norma Ed. Barcelona: España.