

Guía para la práctica docente del Telebachillerato Comunitario

Primer semestre

SEP
SECRETARÍA DE
EDUCACIÓN PÚBLICA

Guía para la práctica docente del Telebachillerato Comunitario

Primer semestre

SEP

SECRETARÍA DE
EDUCACIÓN PÚBLICA

Telebachillerato Comunitario. Guía del docente
Primer Semestre. Proyecto formativo

Secretaría de Educación Pública

Emilio Chuayffet Chemor

Subsecretaría de Educación Media Superior

Rodolfo Tuirán Gutiérrez

Dirección General del Bachillerato

Carlos Santos Ancira

Autores

Martha Huerta Cruz

Martha Eugenia Martínez Lifshitz

Patricia Guadalupe Trujillo Villafañe

Asesoría académica

Mónica Liliana Cortiglia Bosch

Asesoría técnico-pedagógica

Dirección de Coordinación Académica

Diseño y diagramación

Carlos Castro Salgado

D.R. Secretaría de Educación Pública, 2015

Argentina 28, Centro, 06020, México, D.F. ISBN: En trámite

Impreso en México

Tabla de contenido

Presentación general	5
Introducción	6
1. La práctica educativa en el Telebachillerato Comunitario	7
1.1 Enfoque por competencias	9
1.2 Articulación curricular	12
1.3 Rol del docente	16
1.4 Procesos pedagógicos en el TBC	20
1.5 Enfoque interdisciplinario y el trabajo colegiado	25
1.6 La evaluación en el TBC	27
2. Aprendizaje por proyectos en el TBC	36
2.1 Planeación	39
2.2 Puesta en marcha	43
2.3 Evaluación del aprendizaje	43
2.4 Orientaciones para el llenado del formato del proyecto	46
3. Ejemplos desarrollados	52
Apéndice	84
Bibliografía	90
Glosario	93

Presentación general

Estimada, estimado maestro:

Ser docente en el Telebachillerato Comunitario (TBC), implica asumir grandes retos. Aceptar el compromiso de contribuir a la formación de jóvenes que viven en comunidades apartadas, es sin duda, el mayor de ellos. Hoy con tu participación, miles de jóvenes en todo el país tienen la oportunidad de continuar sus estudios de bachillerato y, con ello, mejores expectativas de desarrollo personal, laboral y por qué no, de ingreso a estudios universitarios.

El modelo del TBC cuenta con tres docentes en cada centro. Trabajando con empeño y dedicación sus maestras y maestros garantizan la calidad de los estudios que se imparten. El trabajo colegiado, interdisciplinario y por proyectos, alejado de las prácticas convencionales, permite potenciar el aprendizaje de los estudiantes.

Trabajar por proyectos formativos contribuye al desarrollo de aprendizajes significativos, recuperando saberes y situaciones concretas que viven los estudiantes, para que no sólo reciban información de una asignatura u otra, sino que pongan en juego sus aprendizajes en la solución de problemas concretos de su comunidad.

Esta guía ha sido diseñada para acercarte a la práctica docente del TBC y específicamente a los proyectos formativos. Buscando que poco a poco y de forma constante hagas tuya esta forma de trabajo y la incorpores a tu quehacer: desde la planeación hasta la evaluación del aprendizaje. Además, te presentamos los referentes teóricos y conceptuales que te brindan conocimientos pedagógicos para sustentar tus proyectos formativos y tu práctica docente en general. El propósito es apoyarte a desarrollar tus competencias como docente para que con creatividad y compromiso lleves a cabo tu labor.

De manera particular te ofrece orientaciones metodológicas y aplicaciones concretas que son factibles de desarrollar de acuerdo a las características de este semestre.

Te invitamos a que conozcas esta metodología de trabajo, la pongas en práctica y valores sus ventajas para la formación integral de los estudiantes.

Introducción

Esta *Guía para la práctica docente* es una herramienta para ti, docente del Telebachillerato Comunitario, que tiene como propósito orientarte en tu labor y darte a conocer la estructura, metodología y los apoyos con los que cuentas para tu trabajo con los estudiantes, y así puedas apoyarlos para que fortalezcan las competencias establecidas para el Bachillerato General.

En esta guía para el primer semestre te presentamos una visión general de la práctica educativa en el telebachillerato comunitario (TBC) para que identifiques cómo ejercer la enseñanza, cómo trabajar por área disciplinar y para que reflexiones sobre la importancia que tiene el trabajo colegiado por proyectos interdisciplinarios. Para ello te ofrecemos una orientación básica acerca de los procesos pedagógicos y los referentes metodológicos para trabajar con base en proyectos. Con el apoyo de esta guía podrás estimular a tus estudiantes para que viertan todo su potencial de aprendizaje y desarrollen en el proceso las competencias para la vida.

Las tendencias actuales de la educación se centran en promover en los estudiantes la construcción y desarrollo de competencias, lo que significa ubicar el conocimiento que ya poseen, apoyándolos para que lo recuperen, lo transformen y puedan relacionarlo para resolver situaciones en ambientes diferentes al escolar. Se trata, en suma, de aplicar los principios de la UNESCO (1998), que dan sustento a la educación del siglo XXI: aprender a ser, aprender a pensar, aprender a conocer, aprender a hacer y aprender a convivir. Para afrontar este reto, tu participación es fundamental; tú eres quien directamente interactúa y guía a los estudiantes en el proceso de enseñanza-aprendizaje.

Tienes un gran reto en tus manos, pero estamos seguros de que con responsabilidad y creatividad lograrás satisfactoriamente los objetivos que se plantean en este primer semestre del Telebachillerato Comunitario.

1. La práctica educativa en el Telebachillerato Comunitario

La práctica educativa implica siempre enseñar y aprender. A los docentes les corresponde propiciar, a partir de la planeación, diferentes situaciones que favorezcan el desarrollo intelectual, emocional y las destrezas de los estudiantes que tiene a su cargo.

Por su parte, a los estudiantes les corresponde recuperar sus conocimientos previos y confrontarlos con nueva información para que, mediante diferentes estrategias, puedan llegar a nuevos saberes y destrezas. Docentes y estudiantes, juntos, habrán de edificar un entorno que les permita conocer y confrontar diferentes formas de pensar, así como dar coherencia y significatividad a los aprendizajes.

En el Telebachillerato Comunitario, la práctica educativa tiene características especiales: 1. Hay tres docentes que se encargan de orientar las actividades de los estudiantes para alcanzar los desempeños y competencias del plan de estudios del Bachillerato General; 2. Desde un enfoque de áreas disciplinares, trabajan de manera interdisciplinaria, creativa y colegiada y, 3. Lo hacen a partir de la integración de proyectos que fomentan un aprendizaje contextualizado y verdaderamente significativo porque pone en juego diferentes habilidades para resolver algún problema de su interés.

En este marco, te invitamos a que tú, como docente, impulses el desarrollo de las diferentes competencias, genéricas, disciplinares y profesionales, que le permitan a los estudiantes alcanzar el perfil de egreso esperado. Para lograrlo deberás prepararte constantemente, estar al tanto no sólo de los nuevos desarrollos tecnológicos y científicos, sino también conocer métodos y estrategias que hagan más accesible el aprendizaje. Los recursos educativos de apoyo juegan un papel básico; en el Telebachillerato Comunitario cuentas con una amplia variedad: libros por asignatura, materiales audiovisuales, una plataforma educativa que apoya tu formación permanente y, desde luego, las guías del docente.

Con estos apoyos, tu práctica docente permitirá que tus estudiantes, y tú como docente, desarrollen sus capacidades cognitivas, afectivas, éticas y sociales. Así también, promoverás la capacidad de análisis crítico, tanto de los contenidos curriculares como de situaciones prácticas del contexto, desarrollando competencias para la toma de decisiones y actitudes de apertura para la convivencia con los integrantes de la comunidad educativa.

En resumen, el Telebachillerato Comunitario te propone una práctica educativa diferente:

Figura1. Componentes de la formación en el Telebachillerato Comunitario.

Al trabajar estos aspectos, se espera, como resultado del proceso de aprendizaje, que se logre el perfil de egreso de los estudiantes y que los docentes fortalezcan su perfil profesional como educadores.

1.1 Enfoque por competencias

El concepto de competencia, tal como se entiende en educación, se refiere a saberes de ejecución. Según Yendrey (1999), existen distintos saberes: saber pensar, saber desempeñar, saber interpretar, saber actuar en diferentes escenarios *desde sí y para la sociedad*.

El concepto de competencia que orienta el trabajo en el TBC se establece en la Reforma de la Educación Media Superior donde se define como la integración de habilidades, conocimientos y actitudes en un contexto específico.¹

En la educación basada en competencias, quien aprende lo hace al identificarse con lo que produce, al reconocer el proceso que realiza para construir, así como las metodologías que dirigen ese proceso. Se trata de que centres tu atención en cómo generar aprendizaje en tus estudiantes; es decir, en que ellos se apropien de los contenidos curriculares, que tengan claras las acciones e interacciones que se llevan a cabo para construir significados, así como los criterios de evaluación. Si trabajamos de esta manera, al finalizar cada etapa del proceso de enseñanza y de aprendizaje observarás y evaluarás el *nivel de desempeño* de tus estudiantes, que se describe como el resultado de lo que están capacitados a mostrar y a producir al término de cada una de ellas.

La educación basada en competencias vincula la teoría y la práctica con las habilidades y los valores para construir o desempeñarse adecuadamente en algo. En pocas palabras, permite que los contenidos de los programas de nuestro sistema educativo se apliquen para resolver problemas en situaciones concretas.

Es importante considerar que el desarrollo de una competencia se evidencia por medio de la evaluación del nivel de desempeño del estudiante, el cual se expresa por una manifestación externa que muestra los niveles de conocimiento, desarrollo de habilidades y los valores que logra en el proceso. El desempeño es un fin sujeto a normas y criterios de evaluación previamente dados a conocer a los estudiantes, que permiten valorar y estimar no sólo los conocimientos adquiridos, sino la manera en la que éstos se aplican.

El enfoque por competencias involucra aspectos metodológicos que privilegian el saber conocer, el saber hacer y el saber ser en contextos cotidianos. Se fundamenta en los principios constructivistas y del aprendizaje significativo; es decir, no es el “hacer

¹Acuerdo 442 por el que se establece el Sistema Nacional de Bachillerato en un marco de diversidad, publicado en el Diario Oficial de la Federación 23 de junio de 2009. Disponible en http://www.sems.gob.mx/work/models/sems/Resource/10905/1/images/Acuerdo_numero_442_establece_SNB.pdf. Recuperado el 1 de marzo de 2015.

por hacer” o una acumulación de saberes sin sentido, si no que se propone mostrar la capacidad de actuar de manera eficaz en situaciones definidas, apoyándose en conocimientos, pero sin reducirse sólo a ellos (Perrenoud, 2002).

En la Educación Media Superior (EMS) se aspira a que sus egresados adquieran una serie de desempeños terminales expresados como competencias genéricas, disciplinares básicas, disciplinares extendidas, de carácter propedéutico y competencias profesionales para el trabajo. Estos desempeños constituyen el marco curricular común del Bachillerato General.

Las competencias genéricas definen el tipo de ciudadano y ciudadana que se desea formar, sujetos capaces de establecer su plan de vida personal y profesional de manera productiva y armónica con su entorno familiar, comunitario, nacional e internacional.²

Por su parte, las competencias disciplinares se refieren a los conocimientos, habilidades y actitudes mínimos necesarios de cada campo disciplinar para que los estudiantes se desarrollen de manera eficaz en diferentes contextos y situaciones a lo largo de la vida.³

Las competencias profesionales son aquellas que preparan a los jóvenes para desempeñarse en su vida laboral con mayores posibilidades de éxito.⁴

En este sentido, el enfoque educativo por competencias pretende, de manera específica, actuar en lo que los estudiantes aprenden, pero además en lo que pueden hacer con estos conocimientos para conseguir una vida mejor.

²Acuerdo Secretarial 444 por el que se establecen las competencias que constituyen el marco curricular común del Sistema Nacional de Bachillerato, publicado en el Diario Oficial de la Federación el 23 de junio 2009. Disponible en http://www.sems.gob.mx/work/models/sems/Resource/11435/1/images/5_2_acuerdo_444_competencias_mcc_snb.pdf. Recuperado el 1 de marzo de 2015.

³ *Ibid.*

⁴ *Ibid.*

Cuadro 1. Competencias genéricas, disciplinares y profesionales para el Bachillerato General.

Competencias		Objetivo
Genéricas		Comunes a todos los egresados de la EMS. Son competencias clave, por su importancia y aplicaciones diversas a lo largo de la vida; transversales, por ser relevantes a todas las disciplinas y espacios curriculares de la EMS, y transferibles, porque refuerzan la capacidad de los estudiantes de adquirir otras competencias.
Disciplinares	Básicas	Comunes a todos los egresados de la EMS. Representan la base común de la formación disciplinar en el marco del Sistema Nacional de Bachillerato (SNB).
	Extendidas	No son compartidas por todos los egresados de la EMS. Dan especificidad al modelo educativo de los distintos subsistemas de la EMS. Son de mayor profundidad o amplitud que las competencias disciplinares básicas.
Profesionales	Básicas	Proporcionan a los jóvenes formación elemental para el trabajo.
	Extendidas	Preparan a los jóvenes con una calificación de nivel técnico para incorporarse al ejercicio profesional.

Fuente: DOF (2008). *Acuerdo secretarial 444. Marco curricular común del Sistema Nacional de Bachillerato*. SEP-EMS.

1.2 Articulación curricular

En la vida cotidiana enfrentamos problemas cuya solución requiere poner a prueba saberes de distintos campos de conocimiento. Por ejemplo, en la vida familiar o laboral no resolvemos problemas sólo de matemáticas o ciencias sociales. Lejos de ello, para solucionarlos necesitamos encontrar la relación que existe entre distintos saberes, asignaturas, áreas disciplinares, con el fin de diseñar estrategias adecuadas para afrontarlos y resolverlos

En el proceso de enseñanza-aprendizaje puedes emplear diversas estrategias para que la articulación curricular se haga evidente, con este fin, es necesario anticipar y planear cada fase del proceso instruccional. La competencia de “enseñar a aprender” requiere tanto de planificar como de ejecutar una serie de actividades. Al diseño y calendarización de las actividades que emprenderás y las que realizarán los estudiantes durante cada fase del proceso de enseñanza-aprendizaje se le llama **planeación didáctica**.

Planear situaciones para el aprendizaje por competencias no es simple pues el desarrollo de competencias implica que la persona que aprende muestre sus desempeños, articulando conocimientos, habilidades de pensamiento, destrezas y actitudes en las dimensiones afectiva, cognitiva, motriz, social y cultural.

Tomando en cuenta lo anterior, planear por competencias supone la definición de un proceso de toma de decisiones cotidiano por parte de los docentes. Para esta tarea debes tomar en cuenta, en un primer momento, el plan de estudios y los programas de cada asignatura, ya que en especial en estos últimos encontrarás elementos fundamentales para orientar tu trabajo de planeación, como:

- A. La descripción de las competencias disciplinares.
- B. La descripción de los desempeños a alcanzar.
- C. La mención de los objetos de aprendizaje a abordar.
- D. Las competencias genéricas.
- E. Las actividades de aprendizaje sugeridas.
- F. La evaluación sugerida.

Además, los programas de estudio especifican la amplitud y profundidad con la que deben abordarse los objetos de aprendizaje, a partir de actividades que lleven a los estudiantes a alcanzar los niveles de desempeño y las competencias genéricas y

disciplinarias esperadas. Por ello deberás ser capaz de identificar el nivel de desarrollo de otras competencias a través de diferentes instrumentos de evaluación.

Para realizar tu planeación didáctica es indispensable que conozcas de manera anticipada los materiales de apoyo con los que cuentas, o bien determinar cuáles debes producir. En el caso del Telebachillerato Comunitario existen materiales audiovisuales, libros de asignatura que te permitirán contar con información y estrategias que podrás articular de acuerdo con tu planeación. Es altamente recomendable que converses con tus compañeros docentes y juntos, integren una planeación conjunta.

Sin duda, lo más importante es considerar las necesidades de aprendizaje, los intereses y aptitudes de los estudiantes. Planear es prever y anticiparse, por ello la planeación didáctica es fundamental para lograr los resultados esperados. Existen diferentes formatos para este fin. Seguramente tú y tus compañeros docentes ya conocen algunos. Sabes, por tanto, que en ellos se describen de manera específica las actividades, estrategias y técnicas a instrumentar tanto dentro como fuera del salón de clase, para alcanzar de forma reflexiva y organizada el propósito y los aprendizajes esperados de cada asignatura.

En general, una planeación didáctica tiene los siguientes componentes:

1. Datos de identificación de la asignatura.
2. Competencias a desarrollar.
3. Propósitos de las asignaturas.
4. Desglose de los contenidos curriculares.
5. Estrategias de enseñanza y de aprendizaje.
6. Actividades de aprendizaje.
7. Productos de aprendizaje.
8. Estrategias de evaluación de niveles de desempeño.

Para desarrollar competencias puedes emplear diversas estrategias didácticas; una de ellas es el aprendizaje por proyectos (Díaz Barriga, 2002), que, dadas las condiciones de los TBC, resulta ideal.

En los contextos comunitarios existen problemas latentes y áreas de oportunidad que pueden ser identificados por los estudiantes con la orientación de los docentes. Para proponer soluciones se desarrollarán proyectos a partir de un problema contextualizado, lo que permitirá la vinculación de las diversas áreas disciplinares.

Para que tengas un ejemplo de la articulación curricular, te sugerimos revisar el proyecto “Elaboración de productos con materias primas que se encuentren en mi comunidad”, incluido en la presente guía. En él podrás darte cuenta que para atender una necesidad se plantea un problema y para darle solución se articulan los contenidos de las asignaturas de Química I, Matemáticas I y Taller de lectura y redacción I.

A continuación en el cuadro 2, te presentamos el mapa curricular del Bachillerato General, integrado a partir de las áreas disciplinares. Al observarlo te darás cuenta que existe una progresión en cuanto a la complejidad de las asignaturas de cada área.

Cuadro 2. Mapa curricular, áreas disciplinares y asignaturas del Plan de Estudios del TBC.

Áreas	Primer semestre	Segundo semestre	Tercer semestre	Cuarto semestre	Quinto semestre	Sexto semestre
Asignatura						
Matemáticas y Ciencias Experimentales	Matemáticas I	Matemáticas II	Matemáticas III	Matemáticas IV	Probabilidad y estadística	Probabilidad y estadística
	Química I	Química II	Biología I	Biología II	Geografía	Ecología y medio ambiente
			Física I	Física II	Ciencias de la salud I	Ciencias de la salud II
Ciencias Sociales y Humanidades	Ética y valores I	Ética y valores II				Filosofía
	Intr. a las C. sociales	Historia de México I	Historia de México II	Estructura socio económica de México	Historia universal contemporánea Derecho I	Metodología de la Investigación Derecho II
			Desarrollo comunitario I	Desarrollo comunitario II	Desarrollo comunitario III	Desarrollo comunitario IV
Comunicación	Taller de lectura y redacción I	Taller de lectura y redacción II	Literatura I	Literatura II	Ciencias de la comunicación I	Ciencias de la comunicación II
	Lengua adicional al español I	Lengua adicional al español II	Lengua adicional al español III	Lengua adicional al español IV		

Los contenidos específicos del primer semestre, que solamente integra asignaturas del componente básico, se muestran en el cuadro 3.

Cuadro 3. Contenidos de las asignaturas de primer semestre del TBC.

Área	Asignatura	Contenidos
Matemáticas y Ciencias Experimentales	Matemáticas I	Resolución de problemas aritméticos y algebraicos, uso de magnitudes y números reales, sumas y sucesiones de números, transformaciones algebraicas I y II, ecuaciones lineales I, II y III, ecuaciones cuadráticas I y II.
	Química I	La Química como herramienta para la vida, comprensión de la interrelación de la materia y la energía, modelo atómico actual y sus aplicaciones, tabla periódica, enlaces químicos e interacciones intermoleculares, nomenclatura química inorgánica, representaciones y operaciones de reacciones químicas y comprensión de los procesos asociados con el calor y la velocidad de las reacciones químicas.
Comunicación	Taller de lectura y redacción I	Práctica del proceso comunicativo y de lectura como de escritura, redacción de prototipos textuales, prácticas del uso del léxico y la semántica, redacción de textos personales, clasificación de textos personales, redacción de textos expositivos, clasificación de textos expositivos.
	Lengua adicional al español	Uso del Who am I, What I do and how I live, describe what is happening y express measures and quantities.
Ciencias Sociales y Humanidades	Ética y valores I	Identificación de la Ética como disciplina filosófica, análisis de situaciones y problemas asociados a la práctica de valores, promoción del respeto a los derechos humanos y comprensión de la importancia del respeto a la identidad nacional ante los fenómenos asociados a la globalización.
	Historia de México I	Categorías teórico-metodológicas para el estudio de la Historia, identificación de escuelas de interpretación histórica, descripción del poblamiento de América, desarrollo sociocultural de las sociedades del México antiguo, descripción del proceso de conquista de México, caracterización de la vida en México durante el virreinato y análisis de la guerra de independencia.

Como ya lo mencionamos, una forma de lograr la articulación de los contenidos curriculares es a través de la integración de proyectos, de esto te hablaremos con detalle más adelante.

1.3 Rol del docente

El desarrollo de la competencia *aprender a aprender* (en las y los estudiantes) y de la competencia de *enseñar a aprender* (en las y los docentes) es el objetivo prioritario del TBC. Esto hace del proceso de enseñanza y aprendizaje un evento secuencial, interactivo e interdependiente.

Para llevar a cabo una enseñanza desde el enfoque por competencias, se requiere que los docentes tengan cualidades individuales, de carácter ético, académico, profesional y social⁵ definidas en un perfil.

A continuación te presentamos el perfil del docente definido para la Educación Media Superior. Este perfil caracteriza al docente como un profesional, no sólo en su área de conocimientos, sino de la enseñanza y, por tanto receptivo a nuevas experiencias, en constante aprendizaje y evaluando su propia práctica docente para mejorarla. Este profesional cuenta con la formación adecuada y suficiente para articular los saberes previos de los estudiantes con los nuevos conocimientos, incluso de diferentes ámbitos académicos. Además, es capaz de planear, poner en práctica y evaluar estrategias para favorecer el aprendizaje significativo de los estudiantes y el desarrollo de sus competencias. De esta manera contribuye a la generación de ambientes propicios para el desarrollo de los alumnos, promueve el aprendizaje autónomo y colaborativo, y participa en las acciones de mejora de su escuela.

De todas las competencias que un docente del TBC desarrolla, una primordial es su capacidad para generar un ambiente de aprendizaje armónico, que le permita, a partir de un entorno motivante, desencadenar el proceso de enseñanza-aprendizaje. Para apoyar esta competencia te presentamos algunas acciones.

1. Interactúa con tus estudiantes, anímalos a participar en clase, a relacionarse con sus compañeros y utiliza el material didáctico.
2. Haz contacto visual con ellos, que tu voz muestre entusiasmo, ten disposición para invitarlos a hablar, escúchalos y guía sus respuestas.
3. Aprende los nombres de tus estudiantes y dirígete a ellos por su nombre, acércate a ellos durante la clase para saber cómo piensan y qué están haciendo, individualmente, o al trabajar en pequeños grupos.
4. Cambia el ritmo de tus expresiones al observar el lenguaje corporal de tus estudiantes. Presta atención a sus expresiones.
5. Sé congruente, para que tus estudiantes se convenzan de que tu propósito es ayudarlos a aprender. Es importante que tú practiques lo que comunicas, por ejemplo si pides puntualidad, debes cuidar tus tiempos en todas las acciones que emprendas.

⁵ Acuerdo 447 por el que se establecen las competencias docentes para quienes impartan educación media superior en la modalidad escolarizada, publicado en el Diario Oficial de la Federación el 29 de octubre 2008. Disponible en http://www.sems.gob.mx/work/models/sems/Resource/11435/1/images/5_4_acuerdo_447_competencias_docentes_ems.pdf. Recuperado el 1 de marzo de 2015.

-

6. Cuando expliques algo, comienza con generalizaciones simples y luego ve hacia lo complejo y específico. Utiliza lenguaje familiar antes de introducir vocabulario especializado.
 7. Muestra respeto por cada uno de tus estudiantes.
 8. Cuando des una explicación, haz alguna pausa en tu discurso para que tus alumnos puedan pensar sobre lo que estás exponiendo.
 9. Solicita a tus estudiantes que se comprometan con su aprendizaje, que participen en las actividades diarias, que entreguen sus tareas puntualmente, que sean responsables de sí mismos y con los demás integrantes de la comunidad de aprendizaje.

Es preciso convencerlos con tu ejemplo, de que la razón fundamental de su estancia en la escuela es su formación académica, que los preparará para enfrentarse a la vida en un futuro cercano; para ello es preciso que:

1. Muestres dominio del área disciplinar que impartes para poder orientar y enriquecer los aprendizajes que los estudiantes van construyendo a través de las actividades que realizan.
2. Identifiques situaciones cotidianas para relacionarlas con los contenidos curriculares implicados en las competencias que van a desarrollar los jóvenes durante la ejecución de los proyectos.
3. Diseñes ambientes de aprendizaje que faciliten la adquisición del saber conocer, saber hacer y saber ser.
4. Evalúes de forma permanente a tus estudiantes, que consideres la adquisición de contenidos conceptuales, procedimentales y actitudinales; observa sus actitudes y analízalas para ofrecer apoyo cuando sea necesario.
5. Seas ejemplo de los valores y las conductas que deseas fomentar en ellos.

Los docentes de TBC deben ser mediadores entre los estudiantes y el entorno comunitario, porque en su práctica en el aula harán planteamientos acerca de una situación problemática de su comunidad y deberán responder a ese planteamiento movilizando lo que ya conocen y saben hacer, pero además buscarán nuevos elementos que les permitan proponer una solución (Chan, s/f). Para concretar esta mediación docente te recomendamos organizar tus acciones con la siguiente secuencia presentada en la figura 2:

Figura 2 Acciones del docente de TBC.

¿Hasta ahora cómo ha sido tu práctica docente? A continuación te presentamos una tabla comparativa de un paradigma tradicional centrado en la enseñanza con otro centrado en el aprendizaje. Este último es, como verás, más efectivo para el desarrollo de competencias en los estudiantes.

Cuadro 4. Paradigmas educativos.

El docente de enseñanza tradicional	El docente centrado en el aprendizaje
Proporciona o trasmite instrucciones.	Ayuda a producir aprendizajes.
Transfiere conocimientos.	Fomenta el descubrimiento y construcción del conocimiento.
Imparte cursos.	Crea ambientes de aprendizaje.
Indica tareas.	Promueve la creación de productos de aprendizaje.
Imparte temas del programa.	Desarrolla contenidos curriculares y utiliza diferentes apoyos didácticos.
Imparte temas aislados.	Trabaja el contenido de forma integral.
Proporciona ejemplos de los libros.	Ejemplifica el contenido con situaciones del contexto.
Trabaja independiente.	Se coordina de forma interdisciplinaria.
Evalúa al final del curso.	Evalúa como proceso durante todos los momentos de aprendizaje.
Actitud pasiva, no promueve la colaboración.	Promueve estudiantes activos, cooperativos y colaborativos.
Clasifica a los estudiantes.	Desarrolla competencias y el talento de cada estudiante.
Autoridad en línea jerárquica.	Gobierno compartido y trabajo en equipo.
Asigna una calificación.	Comprueba que los estudiantes aprendieron.

Fuente: Barr, R. y Tagg, J. (1995). *De la enseñanza al aprendizaje, un nuevo paradigma para la educación de pregrado*. México: ANUIES:SEP.

1.4 Procesos pedagógicos en el TBC

Por proceso pedagógico entenderemos la secuencia de actividades de los docentes y de los estudiantes que se dan de forma intencionada para lograr un propósito de aprendizaje. Ahora, la pregunta es: ¿cómo iniciar este proceso?

Para responderla ten presente que todas las personas aprendemos a lo largo de la vida y de esta forma adquirimos conocimientos y comportamientos. Tus estudiantes tienen un cúmulo de aprendizajes adquiridos como resultado de sus experiencias de vida. Cualquier tipo de conocimiento previo, como el artesanal, el de la agricultura, el deportivo o el artístico, implica un proceso de aprendizaje.

Con esto en mente, antes de iniciar la explicación del tema, estimula el pensamiento de los estudiantes con preguntas interesantes, abiertas, que los lleve a recordar lo que saben sobre dicho tema. Anímalos a explorar lo que saben y llévalos a confróntalo con los nuevos planteamientos.

Después, sugiere alguna actividad que implique la reflexión, consulta, selección y producción de información; con ello contribuirás a desarrollar en ellos la adquisición de operaciones cognitivas como comprender, observar, reconocer, sintetizar y argumentar, entre otras. Recuerda que se aprende mejor haciendo que sólo viendo y escuchando. Por último, oriéntalos a reflexionar sobre el proceso que llevaron a cabo: ¿llegaron al resultado esperado? Sí, no y por qué.

Para concretar, dentro o fuera del salón de clases existen diferentes métodos y estrategias que dan prioridad al aprendizaje a partir de la experiencia y en este proceso de construcción del aprendizaje son de suma importancia las situaciones concretas. A continuación exponemos algunas en la figura 3:

Figura 3. Métodos de aprendizaje y enseñanza. (Díaz Barriga, 2006).

- **Aprendizaje basado en problemas (ABP).** Es una experiencia de enseñanza - aprendizaje de tipo práctico que se organiza para investigar y resolver problemas concretos. Consiste en una situación o problema cuya construcción, análisis y solución constituyan el centro del aprendizaje. Se trata de promover deliberadamente el desarrollo del proceso de la investigación y resolución del problema en cuestión. Este método fomenta el aprendizaje activo, su integración con la vida cotidiana de la comunidad y el trabajo desde una mirada interdisciplinar (Díaz Barriga, 2006).

- **Aprender sirviendo a la comunidad.** Este enfoque consiste en el desarrollo de un proyecto basado en las necesidades o problemas de una comunidad. Requiere que los estudiantes aprendan a resolverlos de forma estratégica. Desde este enfoque, las actividades se realizan donde ocurre el problema, es decir, fuera de la escuela, aunque deben estar ligadas al desarrollo del currículum escolar (Díaz Barriga, 2006).
- **Aprendizaje cooperativo.** Se refiere a una situación de aprendizaje en la cual los participantes establecen metas que son benéficas para sí mismos y para los demás miembros del grupo. Busca maximizar el aprendizaje de todos. Se sustenta en el concepto de interdependencia positiva “todos para uno y uno para todos”.
- **Enfoque por proyectos.** De acuerdo con algunos especialistas, aprender por proyectos es una forma ideal de acción colectiva, donde los aprendizajes que se logran son los más significativos. Este método es el eje de la práctica educativa en el TBC. En las siguientes páginas encontrarás a detalle la metodología de trabajo por proyectos, así como algunos ejemplos para que lo implementes junto con tus compañeras y compañeros docentes.
- **Análisis de casos.** Este método favorece el aprendizaje por descubrimiento (Bruner 1960, referido por Díaz Barriga, F. 2006), A partir de la narración de una situación concreta o simulada, se anima a los estudiantes a hacer preguntas y formular sus propias respuestas. Este método favorece el análisis y toma de posiciones y decisiones sobre casos específicos.

Los métodos descritos ayudan a no centrar el currículum únicamente en los contenidos disciplinares al vincular el aprendizaje que ocurre en la escuela con la vida cotidiana, acercando a los estudiantes a un aprendizaje vivencial y contextual más significativo, que desarrolla competencias para una vida laboral, académica y familiar más exitosa.

Ahora bien, independientemente del método de trabajo que utilices, es necesario que tú y tus estudiantes conozcan y pongan en práctica estrategias de enseñanza y aprendizaje de forma cotidiana, en el cuadro 5 te presentamos algunas que serán de mucha utilidad. Empléalas en tus intervenciones y enseña a tus estudiantes cómo utilizarlas para mejorar su aprendizaje.

Estrategias de enseñanza y de aprendizaje

Cuadro 5. Estrategias docentes para un aprendizaje significativo. Una interpretación constructivista.

Estrategias	Funciones	Proceso cognitivo en el que incide la estrategia
Propósitos, objetivos o intenciones	Enunciados que establecen condiciones, tipo de actividad y forma de evaluación del aprendizaje del alumno. Como estrategias de enseñanza compartidas con los alumnos.	Generación de expectativas apropiadas.
Resúmenes	Síntesis y abstracción de la información relevante de un discurso oral o escrito. Enfatizan conceptos clave, principios y argumento central.	Promover una organización global más adecuada de la información nueva a aprender (mejorar las conexiones internas).
Organizadores previos	Información de tipo introductorio y contextual. Tienden un puente cognitivo entre la información nueva y la previa.	Activación de los conocimientos previos. Para potenciar y hacer explícito el enlace entre conocimientos previos y la información nueva por aprender (mejorar las conexiones externas).
Ilustraciones	Representaciones visuales de objetos o situaciones sobre una teoría o tema específico, (fotografías, dibujos, dramatizaciones, etc.)	Mejorar la codificación de la información nueva.
Organizadores gráficos (cuadros sinópticos simples y de doble columna, cuadros C-Q-A)	Representaciones visuales de conceptos, explicaciones o patrones de información (cuadros sinópticos).	Mejorar la codificación de la información nueva. Promover una organización global más adecuada de la información nueva a aprender (mejorar las conexiones internas). Para potenciar y hacer explícito el enlace entre conocimientos previos y la información nueva por aprender (mejorar las conexiones externas).

continua...

Cuadro 5. Estrategias docentes para un aprendizaje significativo. Una interpretación constructivista (continuación).

Estrategias	Funciones	Proceso cognitivo en el que incide la estrategia
Analogías	Proposiciones que indican que una cosa o evento (concreto y familiar) es semejante a otro (desconocido y abstracto o complejo).	Para potenciar y hacer explícito el enlace entre conocimientos previos y la información nueva por aprender (mejorar las conexiones externas).
Preguntas intercaladas	Preguntas insertadas en la situación de enseñanza o en un texto mantienen la atención y favorecen la práctica, la retención y la obtención de información relevante.	Activación de los conocimientos previos. Orientar y guiar la atención y el aprendizaje. Mejorar la codificación de la información nueva.
Señalizaciones	Señalamientos que se hacen en un texto o en la situación de enseñanza para enfatizar u organizar elementos relevantes del contenido por aprender.	Orientar y guiar la atención y el aprendizaje.
Mapas y redes conceptuales	Representaciones gráficas de esquemas de conocimiento (indican conceptos, proposiciones y explicaciones).	Promover una organización global más adecuada de la información nueva a aprender (mejorar las conexiones internas).
Organizadores textuales	Organizaciones retóricas de un discurso que influyen en la comprensión y el recuerdo.	Promover una organización global más adecuada de la información nueva a aprender (mejorar las conexiones internas).

Fuente: Díaz, B. y Hernández, G. (2010). *Estrategias docentes para un aprendizaje significativo. Una interpretación constructivista*. México McGraw-Hill.

Cada una de las estrategias de aprendizaje enlistadas genera, como resultado de la actividad del que aprende, un producto o evidencia física que es llamada *producto de aprendizaje*. Estos productos te permitirán dar seguimiento y evaluar el proceso de aprendizaje de tus estudiantes.

En el Telebachillerato Comunitario apoyamos la idea de que el aprendizaje de los estudiantes se da porque los docentes les transmiten una serie de saberes teóricos utilizando métodos predeterminados o instrucciones. Por lo que es necesaria una práctica en la que lo fundamental sea el diálogo entre los diferentes actores: docente-estudiante, estudiante-estudiante, docente-docente.

1.5 Enfoque interdisciplinario y el trabajo colegiado

Te invitamos a que tu práctica como docente del TBC se desarrolle a partir de dos ejes: un enfoque interdisciplinario y el trabajo colegiado. Estos dos ejes te permitirán enriquecer la docencia y los logros de tus estudiantes. A través de la cooperación entre los docentes en los procesos de enseñanza y aprendizaje y la intervención de saberes de diferentes áreas disciplinares se logrará una visión integral. Por ello, es fundamental que en los TBC se trabaje de manera colegiada en la planeación, ejecución y evaluación de proyectos.

El trabajo colegiado es una estrategia de consulta, reflexión, análisis, concentración y vinculación entre los docentes. Existen diferentes modalidades para integrar grupos de trabajo colegiado; en el TBC los tres docentes conformarán el grupo y serán responsables del aprendizaje de los estudiantes.

Entre los beneficios que aporta a la docencia el trabajo colegiado destacamos: “Un mayor volumen de intercambio de experiencias profesionales; sus aportaciones e innovaciones durante todo el proceso educativo, así como el intercambio de información sobre la personalidad de cada estudiante y las formas de atender sus emociones y sentimientos” (Lineamientos de Trabajo Colegiado, SEP).

Es necesario organizar y documentar el trabajo colegiado como evidencia y soporte. Cuando te reunas a trabajar de forma colegiada no olvides:

-

1. Elaborar y presentar un plan o agenda de trabajo.
 2. Integrar actas de reuniones y acuerdos firmados por los participantes.
 3. Informar periódicamente a la instancia inmediata superior sobre los resultados del trabajo del colegiado.
 4. Participar puntualmente en las reuniones convocadas.
 5. Generar entre las y los docentes un ambiente de sentido de pertenencia a la institución.

El trabajo colegiado requiere la participación cooperativa y colaborativa de todos los docentes. La cooperación se refiere a trabajar con pequeños grupos, en los que las personas realizan juntos tareas para maximizar su potencial de aprendizaje e interactúan para la adquisición del conocimiento (Mendoza, 2004). En este tipo de trabajo se permite un mayor control, por su parte, y sistematización del trabajo por parte del coordinador del equipo.

El trabajo colaborativo tiene un significado más amplio que puede incluir al anterior. En él se presentan varias interacciones simétricas entre las personas cuando realizan las actividades (Dillenbourg, 1999). Los participantes tienen objetivos comunes y toman conciencia de sus tareas, comparten grados de responsabilidad e intervienen en torno a la actividad propuesta. En este caso las personas comparten con el coordinador la autoridad y el control.

Para que puedas dirigir el trabajo cooperativo y colaborativo de tus estudiantes es preciso que primero tú y tus colegas lo pongan en práctica en los asuntos cotidianos de la actividad académica. En el TBC, el trabajo colaborativo en comunidades de aprendizaje –como resultado del ejercicio de trabajo colegiado– permitirá el desarrollo de competencias de forma transversal y la mejora de los procesos de aprendizaje, enseñanza y evaluación.

El trabajo colegiado requiere de tu participación y capacidad para compartir tu experiencia, reflexionar sobre ella y construir un nuevo conocimiento pedagógico que sea útil para mejorar lo que se realiza en las aulas (Malpica, 2012).

Si bien uno de ustedes asume la responsabilidad del TBC y los otros dos docentes lo apoyan para el buen funcionamiento de las actividades, dentro del trabajo colegiado el liderazgo es itinerante y en su oportunidad cada uno debe asumirlo. Durante todo el proceso es necesario compartir las experiencias y aprender de tus colegas docentes y de los estudiantes; sólo así se trabaja realmente de manera colegiada.

1.6 La evaluación en el TBC

En el Telebachillerato Comunitario impulsamos una práctica educativa no convencional que favorezca el aprendizaje significativo y contextualizado de los estudiantes, así como el desarrollo de competencias. Se trata de alejar las prácticas expositivas y catedráticas centradas en el docente para incursionar en aprendizajes vivenciales y participativos, teniendo como centro el desempeño de los estudiantes. En este apartado te presentaremos algunas formas de evaluar desde un punto de vista constructivo y no punitivo.

La evaluación es un proceso para obtener información útil acerca de las metas, la planificación, la realización y el impacto de un proceso determinado, con el fin de promover su comprensión, servir de guía para la toma de decisiones, y solucionar problemas. (Stufflebeam y Shinkfield, 1987: 183).

En la evaluación del aprendizaje se emite un juicio de valor sobre los conocimientos, habilidades y actitudes logrados por el estudiante en relación con los criterios de desempeño en las competencias planteadas en los programas de estudio. La información que brinda es de utilidad para decidir sobre la pertinencia de las estrategias de enseñanza y de aprendizaje, así como para determinar con evidencias el logro de la competencia. El propósito más importante de la evaluación no es demostrar sino **corregir para mejorar**.

Para el constructivismo, la evaluación es un proceso de diálogo, reflexión y mejora constante de los procesos de enseñanza y aprendizaje, en el que los estudiantes participan de las decisiones, se comprometen con su aprendizaje autoevaluándose y evaluando a sus compañeros, así como al proceso de construcción del conocimiento. Por su parte, los docentes facilitan el aprendizaje de sus alumnos, promueven su participación y contribuyen a su desarrollo integral, y plantean la evaluación como una actividad continua, integral y retroalimentadora.

La evaluación por competencias es un proceso mediante el cual se realiza un balance objetivo, válido, confiable, integral, significativo, transparente, predictivo y relacional, entre una competencia o sus procesos (indicadores de desempeño o aprendizajes esperados) y lo que se ha hecho para alcanzarlos. A través de ello se identifica lo que falta por hacer para mejorar de manera continua, se toman decisiones y diseñan estrategias para impulsar y mejorar el aprendizaje (Frade Rubio, 2013).

En este sentido, la evaluación por competencias considera que la responsabilidad de evaluar no es sólo del docente; se centra en los procesos de construcción del conocimiento de los estudiantes, así como el proceso de trabajo del docente y en los resultados de ambos: el estudiante es responsable de su propio aprendizaje y tú, como docente, de las estrategias de enseñanza.

De acuerdo con Díaz Barriga y Hernández (2010), **la evaluación por competencias** se caracteriza por:

- Valorar la construcción del aprendizaje realizada por las y los estudiantes, considerando los procesos cognitivos y afectivos involucrados.
- Fortalecer el desarrollo de capacidades a través de actividades con diferentes grados de complejidad.
- Relacionar las actividades programadas con situaciones futuras de aprendizaje y la resolución de problemas tanto cotidianos como profesionales.
- Compartir la responsabilidad del aprendizaje y la evaluación con los estudiantes.
- Dar seguimiento al proceso de aprendizaje a través de una evaluación continua.
- Aplicar diferentes estrategias, procedimientos e instrumentos de evaluación que proporcionen datos reales sobre el desarrollo formativo de los estudiantes y la pertinencia de la acción educativa.
- Utilizar los resultados obtenidos de la evaluación para determinar la efectividad del proceso de enseñanza.

La información que se obtiene debe ser retroalimentada como base para un aprendizaje autónomo. La retroalimentación es el proceso a través del cual compartes con tus estudiantes tus observaciones, preocupaciones y sugerencias con la finalidad de mejorar su proceso de aprendizaje. Favorecer la reflexión sobre los resultados de la evaluación hace que el estudiante tome conciencia de qué está aprendiendo, cómo lo está haciendo y qué necesita para mejorar. Para realizar **la evaluación del aprendizaje en el TBC** es conveniente que identifiques las competencias a desarrollar, los niveles de desempeño y los objetos de aprendizaje que se indican en cada bloque de los programas de asignatura.

Momentos de la evaluación en el TBC

Es importante realizar evaluaciones a lo largo de todo el proceso de enseñanza-aprendizaje; al principio, durante y al término de cualquier fase de aprendizaje.

Con base en lo anterior, identificamos tres momentos, cada uno tiene diferentes propósitos de la evaluación: diagnóstica, formativa y sumativa.

Figura 4. Momentos de la evaluación.

La evaluación Diagnóstica

Se aplica al inicio de un curso, un proyecto e incluso al inicio de una sesión de clase. Su propósito es obtener información para valorar las características de los estudiantes; por ejemplo, si tienen los conocimientos básicos antecedentes que les permitirá acceder a conceptos y habilidades más complejos. También identificar su nivel de motivación y las expectativas del curso que inicia. La información que obtengas con este tipo de evaluación te permitirá realizar ajustes a tu planeación.

La Subsecretaría de Educación Media Superior señalan que los 60 primeros días del semestre son cruciales para detectar o diagnosticar en los estudiantes con un alto riesgo de abandono. Por ello, este momento de la evaluación es de suma importancia. Algunos indicadores de estudiantes en riesgo son aquellos que están por debajo del nivel de conocimientos y habilidades promedio, poco motivados o con habilidades socioemocionales limitadas.

Es importante que, como parte del diagnóstico, utilices los resultados del curso propedéutico que se desarrolla en los TBC al principio del primer semestre, para detectar a los estudiantes que tienen debilidades en la comprensión lectora y en matemáticas. Con base en ellos, diseña actividades de nivelación para ellos.

La evaluación diagnóstica puede estar formada por preguntas de respuesta breve que te ayuden a conocer el bagaje de conocimientos y destrezas que tus estudiantes intentan poner en práctica para aprender. Además te permitirá identificarlos mientras memorizas sus nombres y das seguimiento a su proceso de aprendizaje

Por último, considera que la evaluación diagnóstica te llevará a reflexionar sobre los aprendizajes que tus estudiantes deben alcanzar. ¿Qué capacidades de razonamiento abstracto deben desarrollar? ¿Qué necesitan comprender? ¿Cómo pueden aplicar esa comprensión? ¿A qué problemas? ¿Qué deben ser capaces de analizar, sintetizar y comparar? ¿En qué tipo de conversaciones deberían ser capaces de involucrarse? ¿Con quiénes?

Evaluación formativa

Se realiza durante todo el proceso de enseñanza y aprendizaje. Esta evaluación permite que te des cuenta si se producen aprendizajes significativos durante el desarrollo de las actividades escolares. Si es el caso de que la mayoría de tus estudiantes no logran realizar sus estrategias y productos, será indispensable que realices una adecuación inmediata.

Las actividades de enseñanza y aprendizaje se realizan conjuntamente. La evaluación formativa permite corregir y retroalimentar a los estudiantes cuando están elaborando los productos de aprendizaje que van generando. Por ello, hay una calificación final. El diálogo continuo con los estudiantes te permitirá conocerlos de manera más cercana y generar confianza, a esto se le llama acompañamiento formativo.

Es vital que cuando realices tu planeación propongas estrategias, actividades y criterios para valorar los productos de aprendizaje (trabajos que hace el estudiante). Recuerda que éstos serán las evidencias de los logros alcanzados. Es imprescindible que, al invitar a tus estudiantes a realizar los trabajos, les presentes los criterios de evaluación con el fin de que sepan cómo los deben elaborar y presentar.

Cuando el estudiante sabe qué, cómo, para qué y cuándo lo van a evaluar, el docente rompe el paradigma tradicional de asignar una calificación y provoca que el estudiante autorregule sus conocimientos y se sienta motivado. Por ejemplo, cuando en la planeación se establece como estrategia de aprendizaje la elaboración de un mapa conceptual, el docente debe darle a conocer los criterios de cómo se evaluará el producto (mapa conceptual) antes de que empiece a elaborarlo, para que pueda atender los criterios para la construcción del mapa. En suma, en los TBC la evaluación formativa debe ser considerada como la principal función de la evaluación.

Evaluación sumativa

Permite conocer el nivel de desempeño alcanzado por los estudiantes al terminar uno o varios bloques del programa de estudios. Tiene como propósito verificar si se han logrado las competencias propuestas, asignar la calificación y valorar si procede la acreditación del estudiante.

Cualquiera de los instrumentos que a continuación te presentamos son útiles para los tres momentos de la evaluación que hemos expuesto. Para apoyarte en la elección o diseño de instrumentos de evaluación, en el apartado siguiente se presentan varias opciones entre las que podrás seleccionar aquella que mejor se adapte a las características de las evidencias de aprendizaje que tus estudiantes van produciendo. Estos instrumentos se elaboran con los criterios que tú establecerás para cada actividad o producto de aprendizaje.

Instrumentos de evaluación

La evaluación de competencias en el TBC se sustenta en actividades y tareas en las que los estudiantes demostrarán sus habilidades y no solamente en exámenes escritos. Los instrumentos que a continuación te presentamos sirven para estos propósitos.

Rúbrica o matriz de valoración

Es una valiosa herramienta de evaluación, no sólo para ti, estimado docente, sino también para los estudiantes. Está compuesta por una matriz o tabla de doble entrada que puede ordenarse de forma horizontal o vertical, según lo consideres conveniente. En esta tabla de doble entrada se pueden identificar:

- **Criterios:** indican lo que se va a evaluar, es decir, lo que se espera que los estudiantes dominen. Los criterios permiten valorar el aprendizaje, los conocimientos y/o las competencias logrados. Pueden incluir el valor numérico o una literal según la importancia de cada criterio
- **Intervalos:** sirven para ubicar a los estudiantes en cuanto al dominio de cada criterio. Ayudan a calificar el logro de los objetivos por parte de los alumnos. Los niveles pueden expresarse en términos de una escala de calificación (excelente, bueno, necesita mejorar, insuficiente) o en términos numéricos (4, 3, 2, 1).

Las matrices de valoración o rúbricas son versátiles. Se pueden diseñar para evaluar un tema, un bloque o todo el curso. Las matrices de valoración proporcionan tres, cuatro, cinco o más descriptores del criterio establecido, con los cuales se dispone de una enorme gama para elegir la que mejor describe el trabajo hecho por el estudiante evaluado como lo puedes ver en el ejemplo de la página siguiente.

Mientras más puntual sea nuestra rúbrica, aumentan las posibilidades de evaluar de manera más equitativa y homogénea. Es recomendable y de mayor provecho la elaboración de rúbricas en forma colegiada para lograr mayor riqueza en los criterios y rangos que se evalúan a cada una de las áreas disciplinares.

Una matriz de valoración sirve para averiguar cómo está aprendiendo el estudiante. En ese sentido, es una herramienta de evaluación formativa.

Cuadro 6. Ejemplo de rúbrica como instrumento de evaluación.

Rúbrica para evaluar línea del tiempo				
Criterio	Excelente	Bueno	Necesita mejorar	Insuficiente
Legibilidad	La línea del tiempo es fácil de leer.	La línea del tiempo es fácil de leer en 80% de su contenido.	La línea del tiempo es fácil de leer en 70% de su contenido.	La línea del tiempo no es fácil de leer.
Hechos históricos	Todos los hechos están debidamente señalados.	El 80% de los hechos están debidamente señalados.	El 70% de los hechos están debidamente señalados.	El 60% de los hechos están debidamente señalados.
Fechas	Se indican con precisión y en orden cronológico casi todas las fechas de los eventos mencionados.	Cuatro de las fechas no son correctas, pero en el resto hay precisión y orden cronológico.	Cinco de las fechas no son correctas, pero en el resto hay precisión y orden cronológico.	Las fechas no son correctas y faltan sucesos.
Imágenes	Contiene por lo menos 10 imágenes relacionadas con la línea del tiempo.	Contiene por lo menos 7 imágenes relacionadas con la línea del tiempo.	Contiene por lo menos 6 imágenes relacionadas con la línea del tiempo.	Contiene por lo menos 5 imágenes relacionadas con la línea del tiempo.
Sintaxis y ortografía	Presenta excelente redacción y ortografía.	La redacción es un poco confusa y tiene 3 errores de ortografía.	La redacción es confusa y tiene 4 errores de ortografía.	La redacción no es clara y tiene más de 5 errores de ortografía.

Fuente: SEP. (2014) Instrumento de Evaluación. Libro de texto, Química, Bloque 1. TBC. México

Lista de cotejo. Es un instrumento que actúa como mecanismo de revisión durante los procesos de la enseñanza y el aprendizaje; posee al menos dos componentes: un listado de criterios o características y un rango de evaluación (sí-no; logrado-no logrado; puntajes, notas, conceptos, etc.). Su propósito es recoger información del estudiante mediante la ejecución o aplicación de métodos de trabajo, destrezas, conceptos y actitudes. Generalmente se utiliza para evaluar productos terminados como reportes escritos y de investigación, demostraciones, autoevaluación y evaluación actitudinal, entre otros.

Este instrumento puede evaluar cualitativa o cuantitativamente, dependiendo del propósito que se haya planteado.

Cuadro 7. Ejemplo de lista de cotejo.

Criterios	Especificaciones de criterios	Sí cumple	No cumple	Observaciones
Presentación	Tiene portada (nombre de la escuela, nombre de la asignatura y bloque) .			
	Leyenda: portafolio de evidencias.			
	Nombre del estudiante, semestre, grupo y fecha de entrega.			
	El portafolio es entregado de forma impresa y limpio.			
	Identifica las diferentes secciones del portafolio.			
	Se desglosan indicando número de ejercicios y de actividad.			
	Presenta orden en los procedimientos.			
Presenta índice.				
Documentos de evidencias	Evaluación diagnóstica sin errores.			
	Actividades sin errores.			
	Actividad de reflexión.			
Actitud	Comparte sus ideas y acepta las de sus compañeros.			
	Valora la importancia del orden y limpieza en los trabajos.			
	Realiza sus trabajos de forma colaborativa.			
Total	13			

Fuente: SEP. (2014) Instrumento para evaluar “Portafolio de evidencias”. Libro de texto de Matemáticas. TBC. México

Cuestionarios. Son instrumentos que contienen preguntas. Su función consiste en evaluar el conocimiento adquirido durante el proceso de enseñanza-aprendizaje, es decir, el dominio de conceptos, hechos, nombres, que logra el estudiante. Las preguntas o reactivos pueden redactarse de diversas formas: como preguntas abiertas, cerradas, de relación o de respuestas dicotómicas.

Cuadro 8. Ejemplo de cuestionario.

Telebachillerato Comunitario “Hermanos Serdán”		
Evaluación de conocimientos		
Historia de México I		
Nombre del TBC	_____	
Nombre	_____	
Fecha	Grado	Calificación
_____	_____	_____
I Instrucciones: lee con atención cada uno de los planteamientos, reflexiona para obtener la respuesta.		
1. ¿Qué deben hacer las instituciones del Estado mexicano para evitar más daños a nuestros ecosistemas?		
2. ¿Cómo podemos evitar la contaminación del agua y del aire?		
3. ¿Es importante tomar medidas de prevención desde una postura ética para evitar más daños al medio ambiente?		
4. ¿Existen grupos indígenas en tu comunidad, estado o región?, ¿cuáles?		
5. ¿Cómo es su modo de vida?		
6. ¿Cuáles son sus manifestaciones culturales?		
II Instrucciones: Lee el planteamiento y subraya la correcta:		
1. Las imágenes que están enmarcadas en los cuadrados en torno al rostro de Huitzilopochtli representan:		
a) Dioses.		
b) Las edades anteriores al nacimiento de Huitzilopochtli.		
c) Animales.		
2. ¿Cuál consideras que sería el nombre de la imagen?		
a) Calendario azteca.		
b) Calendario lunar.		
c) Calendario ritual.		

2. Aprendizaje por proyectos en el TBC

El método de proyectos ha sido desarrollado por diferentes autores. Frida Díaz Barriga lo identifica como proyecto situado, mientras que Sergio Tobón como proyecto formativo. Ambos autores coinciden en que es una forma de trabajo que favorece el aprendizaje significativo y el desarrollo de competencias, ya que vincula lo aprendido en la escuela con la vida cotidiana.

¿Qué es un proyecto?

En pocas palabras, es una serie de actividades que se articulan para resolver un problema de un contexto (Tobón, 2010).

La realización de un proyecto puede involucrar la participación de docentes, estudiantes, padres de familia, y miembros de la comunidad. Al adoptar en el TBC la metodología de proyectos como práctica educativa se aprovechan las condiciones interdisciplinarias, comunitarias y el trabajo colegiado (que, como ya vimos, son características fundamentales del modelo) para el desarrollo de aprendizajes y competencias en los estudiantes.

De acuerdo con Tobón, puede haber siete tipos de proyectos, los cuales se presentan en la figura 5

Figura 5 Tipos de proyectos (Tobón, 2010).

Los proyectos, al ser actividades vivenciales, impulsan también el desarrollo de competencias genéricas. Si tomamos como referencia la clasificación anterior, y ustedes en colegiado decidieran realizar con los estudiantes, por ejemplo, un proyecto personal, estarían fortaleciendo las competencias genéricas **1, 7, 8, y 10**. (ver apéndice)

Si se inclinan por realizar una miniolimpiada, permitirán a sus estudiantes que desarrollen las competencias genéricas **3, 4, 8, 9 y 11**. (ver apéndice)

Al efectuar un proyecto del tipo social, cultural y artístico, donde rescaten las tradiciones culturales de la comunidad, fortalecerían en sus estudiantes las competencias genéricas **1, 2, 4, 5, 8, 9 y 10**. (ver apéndice)

O bien, si trabajan un proyecto científico, favorecerían el desarrollo de las competencias genéricas **3, 4, 5, 9, 10 y 11**. (ver apéndice)

¿En qué consiste la metodología?

Para organizar el proyecto, se identifican tres fases, como se puede ver en la figura 6

Figura 6. Fases del proyecto.

En cada una de estas fases es necesario desarrollar una serie de acciones que se definen en la ruta metodológica que se te presenta en la figura 7.

Figura 7. Ruta metodológica

Ahora detallaremos en qué consiste cada fase. Recuerda que estas acciones deben llevarlas a cabo de forma colegiada.

2.1 Fase 1. Planeación

Como se comentó en párrafos anteriores, en las localidades en las que hay centros de TBC podrás identificar algunos problemas o necesidades a resolver a través de un proyecto. Para ello, es fundamental la participación de tus estudiantes. Puedes utilizar una lluvia de ideas y al final tomar nota de éstas.

Posteriormente, en reunión colegiada comparte las inquietudes manifestadas por tus estudiantes y analiza con tus colegas las opciones que pueden ser viables para ser desarrolladas. Seleccionen algunas para proponerlas a los jóvenes en clase, y de manera participativa, ustedes y ellos elijan el problema o necesidad que abordarán como proyecto.

El problema que seleccionen para ser atendido debe ser:

- Claro y bien definido.
- Innovador, diferente a otras propuestas.
- Realista, que esté al alcance de los recursos.
- Transformador, que provoque algún tipo de cambio en la comunidad.

Una vez definido el problema, será necesario empezar a organizar todas las ideas por escrito, siguiendo los ejemplos de los proyectos 1 y 2 que se presentan más adelante.

Como parte de la planeación y de forma colegiada recabarán la siguiente información:

I. Datos de identificación del proyecto

- Nombre del centro de TBC
- Semestre
- Periodo de elaboración
- Nombre de los docentes participantes
- Áreas que imparten
- Nombre del proyecto formativo. Debe ser un enunciado que involucre toda la idea del proyecto, se recomienda que sea corto y atractivo.
- Problema identificado en el contexto. Es un enunciado corto que expresa la necesidad y consecuencias.
- Descripción del proyecto. En esta sección se escriben su finalidad y características generales de manera clara y precisa. Incluye: la idea y el objetivo principal, los contenidos curriculares que intervienen, la población beneficiada y el resultado a obtener.
- Justificación. Argumentar las condiciones que dan origen al proyecto: situación contexto, afectaciones y beneficios potenciales que se pueden alcanzar con éste.
- Propósitos. Indican aquello que se pretende lograr. Será recomendable que los formulen en conjunto con los estudiantes, con el fin de comprometerlos en las tareas a realizar. La redacción de estos enunciados generalmente se expresa en tiempo presente.
- Metodología. Son los procedimientos y técnicas que se utilizan para realizar el proyecto. Se especifican las acciones, las herramientas que se va a utilizar, los tipos de relaciones que se van a establecer, entre otros.
- Cronograma. Es necesario realizar un cronograma para especificar el tiempo de las actividades: con fechas ordenadas en el tiempo. Se recomienda hacerlo gráficamente para visualizar de forma rápida los tiempos de ejecución.

Cuadro 9. Ejemplo de cronograma

Tareas a realizar	Fecha				
Plática de sensibilización sobre la lombricomposta					
Identificar conceptos básicos					
Instalación del compostero					
Monitoreo					
Cosecha					

- Recursos necesarios: humanos, materiales y monetarios.
- Productos del proyecto. Se describen las evidencias que se van generando como resultado de las diversas acciones del proyecto como muestra de los logros y desarrollo de las competencias genéricas y disciplinares.
- Lugar donde se realizará el proyecto.

II. Identificación de competencias y contenidos

De acuerdo con el proyecto elegido, se seleccionarán de los programas de estudio las competencias genéricas y disciplinares que ayuden a resolver el problema planteado. Posteriormente se identificarán los contenidos disciplinares implícitos en las competencias. Finalmente, establecerán qué productos de aprendizaje hacen evidente el desarrollo de las competencias propuestas.

III. Estrategias de aprendizaje y enseñanza

Proponer las estrategias de aprendizaje y de enseñanza que se requieren para llevar a cabo el proyecto. Es importante que se realicen actividades de las áreas disciplinares involucradas con la participación de los tres docentes, cada uno en su espacio, o bien, de manera conjunta. Es conveniente considerar que regularmente en los proyectos interdisciplinarios hay alguna asignatura en la que recae mayor peso, mientras que las otras participan de forma complementaria.

IV. Evaluación del aprendizaje

En este rubro se presentarán los criterios para evaluar los productos o evidencias realizados durante el desarrollo del proyecto. De esta forma podrás determinar el nivel de desempeño alcanzado de cada uno de tus estudiantes para que, finalmente, puedas hacer una ponderación numérica y asignar una calificación.

La fase de planeación descrita anteriormente se resume en la Figura 8. Recuerda trabajar de forma colegiada.

Figura 8. Componentes de la fase de planeación

2.2 Fase 2. Puesta en marcha

En esta fase vas a implementar las actividades planeadas. Para ello, es necesario organizar con tus estudiantes equipos de trabajo y establecer acuerdos grupales para el desarrollo del proyecto. Les recomendamos tomar en cuenta lo siguiente:

1. Es importante que los estudiantes comprendan y compartan el proyecto.
2. Asegúrate que las dudas se vayan aclarando, sin minimizar ninguna.
3. Participa en la conformación de los equipos, pero deja que los estudiantes tomen algunas decisiones.
4. Favorece la comunicación entre los estudiantes. Sobre todo, anima a los retraídos, favoreciendo un clima de respeto.
5. Monitorea el trabajo de los equipos para detectar posibles desviaciones y reorientar el trabajo.
6. Sugiere fuentes de información y de consulta; y orienta a las y los estudiantes.
7. Aplica constantemente evaluaciones formativas; pide reportes de avances orales o por escrito; haz preguntas frecuentes a los estudiantes; evalúa las actividades realizadas.
8. Involucra a los estudiantes en su propia evaluación y en la de sus compañeros.
9. Elabora tu propio portafolio de evidencias del proceso, escribe notas con tus observaciones, toma fotos, etc.

Recuerda que si bien es importante el resultado del proyecto, es más importante la construcción de aprendizajes que se dan durante el desarrollo del mismo. Te recomendamos que estés atento a las experiencias y producciones que generen tus estudiantes para retroalimentarlos.

2.3 Fase 3. Evaluación del aprendizaje.

En esta fase se realiza la valoración, tanto del desempeño mostrado por los estudiantes en las actividades como en la calidad de los productos entregados por ellos, así como el resultado final del proyecto. Si no se logró el resultado esperado, es necesario que consideres que tus estudiantes de todas formas adquirieron aprendizajes. Lo importante será que converses con ellos y juntos indaguen las causas por las cuales no se alcanzaron los objetivos esperados.

Para evaluar los contenidos u objetos de aprendizaje explícitos en las competencias podrás utilizar diferentes instrumentos que permitirán a tus estudiantes tomar conciencia de lo aprendido: un portafolio, un diario reflexivo o mapas conceptuales, entre otros.

El portafolio permite la autoevaluación y puede reflejar el trabajo colaborativo, contiene un conjunto de pensamientos e ideas relacionadas con el desarrollo de aprendizajes adquiridos, (Beckley, 1997, referido por Bordas 2001). Se conforma por los materiales trabajados durante el curso o en el proyecto. La valoración de los materiales se efectúa aplicando criterios previamente establecidos por el docente e informados oportunamente a los estudiantes.

El diario reflexivo en el cual el estudiante escribe los pensamientos generados a lo largo del proceso de aprendizaje, permite desarrollar habilidades metacognitivas (Bordas, 2001). Aquí se valora:

- El desarrollo conceptual logrado.
- Los procesos mentales para elaborar sus productos de aprendizaje.
- Los sentimientos y actitudes vividas en su hacer.

El **mapa conceptual** refleja la organización jerárquica de los conceptos adquiridos (Novack y Gowin, 1984) y muestra las interrelaciones, ramificaciones, entrecruzamientos y palabras de enlace que representan la comprensión e integración de contenidos conceptuales o procedimentales en un campo de conocimiento determinado (Bordas, 2001).

La información obtenida a través de la evaluación formativa se analiza y sistematiza para generar la evaluación sumativa. En esta fase, los estudiantes pondrán a tu consideración, a la de sus compañeros y a la suya propia, el producto final que valorarán con base en los criterios establecidos previamente. Recuerda que, como el proyecto tuvo la intervención de las diferentes áreas, cada docente deberá considerar para su evaluación las evidencias que respondan a las competencias disciplinares específicas previamente identificadas. Una vez que los alumnos atiendan las observaciones que se indiquen, los productos y el resultado del proyecto podrán ser difundidos a la comunidad. Durante la presentación del producto final los estudiantes explicarán su propuesta de solución al problema planteado inicialmente. Durante la exhibición recibirán retroalimentación de sus pares, de tus colegas y de otros integrantes de la comunidad.

Una vez que se han ejecutado las fases del proyecto, los estudiantes, guiados por el docente, tendrán la posibilidad de plantear una propuesta de solución al problema planteado. Al vincular la teoría con la práctica, durante el desarrollo del proyecto se genera

conocimiento funcional en el estudiante (Díaz Barriga, 2006), cuya principal cualidad es posibilitar su aplicación en contextos diferentes al escolar, con lo que se asegura el desarrollo de competencias.

En suma, esta metodología moviliza saberes y procedimientos⁶, porque:

- Es una estrategia que involucra a los estudiantes, así como a los docentes, en un plan común, en el que tú motivarás y mediarás por tu experiencia. Los estudiantes participarán de forma activa y propositiva.
- Permite que los estudiantes realicen una producción concreta en un sentido amplio, una creación artística o artesanal, exposiciones, encuestas, periódico, producción manual, manifestación deportiva, experiencias de salud o científicas, etcétera.
- Permite aprendizajes de saberes y procedimientos de gestión del proyecto. En esta tarea, los estudiantes deciden, planifican, coordinan, indagan, proponen, etc. Además, desarrollan habilidades para trabajar de manera cooperativa.

⁶ Perrenoud (2000).

2.4 Orientaciones para el llenado del formato del proyecto

Te presentamos en seguida algunas sugerencias para llenar cada rubro del formato de la planeación del proyecto. Así también, en páginas siguientes se detallan dos ejemplos de proyectos, en los que podrás ver cómo queda integrado el proyecto en el formato de planeación.

Proyectos en el Telebachillerato Comunitario

En la primera parte del proyecto debes anotar los datos generales: escribe el nombre del centro de Telebachillerato Comunitario al que perteneces, el semestre en el cuál se desarrollará el proyecto y el periodo de elaboración.

I. DATOS DE IDENTIFICACIÓN

Nombre del centro de TBC:	
Semestre:	Periodo de elaboración:
Área disciplinar que imparte el docente	

A continuación, y trabajando de manera colegiada, van a identificar una problemática del contexto en donde se encuentra su centro de trabajo. Dicha problemática la van a analizar ubicando las asignaturas y bloques que podrían involucrarse en la solución del proyecto.

Deberás darle nombre al proyecto y hacer una breve descripción de lo que los estudiantes van a realizar, así como llenar cada uno de los tópicos solicitados a continuación.

Nombre del proyecto formativo:
Descripción del proyecto:
Problema identificado del contexto:
Duración del proyecto:
Recursos necesarios:
Productos del proyecto:
Justificación:
Propósitos:
Cronograma:
Destinatarios y localización física:

II. IDENTIFICACIÓN DE COMPETENCIAS Y CONTENIDOS

En la segunda parte del formato de planeación, se identifican las competencias genéricas, disciplinares y profesionales -si es el caso- y se registran los objetos de aprendizaje asociados a dichas competencias que se van a desarrollar.

En la tabla se deberán colocar de acuerdo con el área o campo disciplinar, las asignaturas y bloques, las competencias y los objetos de aprendizaje. Los datos para llenar esta parte se extraerán del programa de la asignatura y de los libros de texto del estudiante.

II. IDENTIFICACIÓN DE COMPETENCIAS Y CONTENIDOS					
Área disciplinar	Asignaturas y bloques	Competencias genéricas	Competencias disciplinares	Competencias profesionales*	Objetos de aprendizaje
Matemáticas y Ciencias exactas					
Ciencias Sociales y Humanidades					
Comunicación					

*Las competencias profesionales sólo en el caso de asignaturas que pertenezcan al componente de formación para el trabajo.

III. ESTRATEGIAS DE APRENDIZAJE Y ENSEÑANZA

En esta parte se integran las estrategias y actividades que se desarrollan en la implementación del proyecto. Es necesario realizar una descripción detallada de las acciones que están a cargo de los estudiantes y de los docentes.

Recuerda que una **estrategia de enseñanza** es el procedimiento o recursos utilizados por el docente para promover aprendizajes significativos (Mayer, 1984). Por otro lado, una **estrategia de aprendizaje** es el procedimiento que el estudiante utiliza de forma intencional para aprender significativamente y solucionar problemas (Díaz Barriga, Hernández, 1991). En la tabla siguiente se muestran unos ejemplos.

Ten presente que las actividades son una guía que orienta al docente sobre qué, cómo, cuándo y para qué hacer el trabajo que se le asigna al estudiante; es decir, son las tareas que se ejecutan para favorecer los aprendizajes significativos.

Es importante anotar las fechas y el tiempo estimados para la realización de cada una de las actividades del proyecto, así como seleccionar los recursos y productos específicos que los estudiantes habrán de entregar.

III. ESTRATEGIAS DE APRENDIZAJE Y ENSEÑANZA					
Estrategias de aprendizaje y enseñanza	Descripción de la actividad		Fecha de realización y tiempo	Recursos	Productos y evidencias
	Docentes	Estudiantes			
Ej. Estrategia de enseñanza Gráfico con ilustraciones	Para explicar el contenido curricular seleccionado, se presenta un gráfico con ilustraciones y va proporcionando información del tema apoyándose en las imágenes de su gráfico.		(Tiempo estimado por el docente)	Gráfico con ilustraciones impresas, pizarrón, cinta adhesiva	
Ej. Estrategia de aprendizaje Elaboración de resumen o notas		Los estudiantes atienden la explicación del docente, toman notas. Posteriormente en equipo elaboran un resumen, subrayando las palabras o conceptos importantes.		Cuaderno Lápiz o lapicero	Resumen

IV. EVALUACIÓN DEL APRENDIZAJE

Para realizar la evaluación del proyecto, recuerda que debemos valorar las evidencias o productos de cada estrategia o actividad, para ello debes colocar los criterios con los que vas a valorar el producto solicitado.

III. ESTRATEGIAS DE APRENDIZAJE Y ENSEÑANZA						
Estrategias de aprendizaje y enseñanza	Descripción de la actividad		Fecha de realización y tiempo	Recursos	Productos y evidencias	Criterios de evaluación
	Docentes	Estudiantes				
Ej. Estrategia de enseñanza Gráfico con ilustraciones	Para explicar el contenido curricular seleccionado, se presenta un gráfico con ilustraciones y va proporcionando información del tema apoyándose en las imágenes de su gráfico.		(Tiempo estimado por el profesor)	Gráfico con ilustraciones impresas, pizarrón, cinta adhesiva		
Ej. Estrategia de aprendizaje Elaboración de resumen o notas		Los estudiantes atienden la explicación del docente, toman notas. Posteriormente en equipo elaboran un resumen, subrayan las palabras o conceptos importantes.		Cuaderno Lápiz o lapicero	Título Síntesis del texto Orden de ideas Claridad Uso de abreviaturas, códigos y signos Ortografía Bibliografía	

Si en la planeación de las estrategias específicas los criterios para evaluar los productos, podrás diseñar tu instrumento de evaluación. Para valorar un producto, se recomienda utilizar una lista de cotejo.

Criterios	Sí 1 punto	No 0 puntos	Observaciones
Presenta un título.			
Integra la síntesis del texto.			
Hay orden de ideas.			
Las expresiones son claras.			
Se presenta el uso correcto de abreviaturas, códigos y signos.			
Aplica las reglas de ortografía.			
Integra bibliografía.			
Total de puntos.			

3 Ejemplos desarrollados

En este apartado te presentamos dos ejemplos en los que, de forma interdisciplinaria, se abordan dos problemas a resolver. Se ha utilizado el formato que explicamos páginas atrás. En la primera sección se anotan los datos generales del proyecto.

En la segunda sección se distinguen las competencias y contenidos. En este apartado se anotan las asignaturas y bloques que se integrarán para atender la problemática identificada, que en este caso son: Matemáticas, Química y Taller de Lectura y Redacción; siendo un ejemplo de una articulación curricular.

La tercera sección del ejemplo comprende las estrategias de enseñanza y aprendizaje. Como verás, se han escrito las estrategias de aprendizaje correspondientes al estudiante y, en seguida, las de enseñanza que corresponden al docente. También se registra un tiempo aproximado de duración de la actividad, los recursos que se utilizarán y qué producto de aprendizaje se generará por cada estrategia o cada actividad.

La cuarta sección muestra cómo se evaluarán las competencias a desarrollar en las áreas disciplinares a través de los productos de aprendizaje. Podrás ver que cada uno de ellos tiene criterios que permiten valorar la calidad de cada producto. Si estos productos de aprendizaje cumplen con los criterios de calidad establecidos, podrás tener la certeza de que la competencia se desarrollará de acuerdo con la planeación.

Esperamos que estos ejemplos te den una idea de cómo puedes generar proyectos escolares con la participación de tus compañeros docentes y tus estudiantes.

Ejemplo 1. “Elaboración de productos con materias primas que se encuentren en mi comunidad”

Este primer proyecto tiene como eje central a la Química, cuyos contenidos se relacionan con los de otras asignaturas para dar solución a la problemática que se plantea.

Vinculación de asignaturas

Matemáticas I	Química I	Taller de lectura y redacción I
Bloque II Utiliza magnitudes y números reales.	Bloque VII Representa y opera reacciones químicas.	Bloque IX Clasifica textos expositivos: textos escolares.

PROYECTO No. 1

FORMATO DE PLANEACIÓN

I. DATOS DE IDENTIFICACIÓN

Nombre del centro de TBC: Hermanos Serdán

Semestre: Primero

Periodo de elaboración:
Agosto 2014

Nombre de los profesores participantes:

Asignaturas:

Anotarán los nombres de los profesores que dirigirán los proyectos en el TBC.

Química I, Matemáticas I, y Taller de lectura y redacción I.

Nombre del proyecto formativo:

Elaboración de productos con materias primas que se encuentren en mi comunidad.

Descripción del proyecto: El presente proyecto tiene como objetivo utilizar materias primas de la comunidad, y que actualmente no se emplean, para elaborar productos de origen vegetal y animal.

Problema identificado del contexto:

En la comunidad se desperdician materias primas disponibles, que son útiles para elaborar productos derivados de origen vegetal o animal, por lo cual se pierde la posibilidad de comercializarlos y así obtener beneficios económicos para las familias.

Duración del proyecto: 20 horas

Recursos necesarios: Libros de texto de Química I, Matemáticas I, Taller de lectura y redacción I, libretas, hojas blancas, lapiceros, pizarrón, plumones o gises, materias primas de origen vegetal o de origen animal disponibles en la comunidad, material necesario presente en la cocina de las casas para elaborar productos con materias primas de origen vegetal o animal, material necesario para diseñar carteles y para pegarlos en lugares visibles, mesas para muestra y degustación de los productos elaborados.

Productos del proyecto: Investigación documental sobre las materias primas disponibles en la comunidad, ejercicios resueltos en los libros de texto de Química I, Matemáticas I y TLR I, investigación documental sobre recetas para la elaboración de productos con las materias primas disponibles en la comunidad, productos elaborados para degustación, cálculos de rendimiento y reporte de investigación resumidos presentados en un cartel.

II. IDENTIFICACIÓN DE COMPETENCIAS Y CONTENIDOS

Área disciplinar	Asignaturas y bloques	Competencias genéricas	Competencias disciplinares	Competencias Profesionales*	Objetos de aprendizaje
Matemáticas y Ciencias experimentales	Matemáticas I Bloque II Utiliza magnitudes y números reales	4. Escucha, interpreta y emite mensajes pertinentes en distintos contextos mediante la utilización de medios, códigos y herramientas apropiados. 5. Desarrolla innovaciones y propone soluciones a problemas a partir de métodos establecidos. 8. Participa y colabora de manera efectiva en equipos diversos.	<ul style="list-style-type: none"> • Formula y resuelve problemas matemáticos, aplica diferentes enfoques. • Explica e interpreta los resultados obtenidos mediante procedimientos y los contrasta con modelos establecidos o situaciones reales. • Argumenta la solución obtenida de un problema, con métodos numéricos, gráficos, analíticos o variacionales mediante el lenguaje verbal, matemático y el uso de la tecnología de la información y la comunicación. 		Regla de tres simple Combina cálculos de razones y proporciones.
	Química I Bloque VII Representa y opera reacciones químicas.	4. Escucha, interpreta y emite mensajes pertinentes en distintos contextos mediante la utilización de medios, códigos y herramientas apropiados. 5. Desarrolla innovaciones y propone soluciones a problemas a partir de métodos establecidos. 8. Participa y colabora de manera efectiva en equipos diversos.	<ul style="list-style-type: none"> • Identifica problemas, formula preguntas de carácter científico y plantea las hipótesis necesarias para responderlas. • Obtiene, registra y sistematiza la información para responder a preguntas de carácter científico, consulta fuentes relevantes y realiza experimentos pertinentes. • Contrasta los resultados obtenidos en una investigación o experimento con hipótesis previas y comunica sus conclusiones. • Explicita las nociones científicas que sustentan los procesos para la solución de problemas cotidianos. Aplica normas de seguridad en el manejo de sustancias, instrumentos y equipo en la realización de actividades de su vida cotidiana. 		1. Símbolos en las ecuaciones químicas 2. Tipos de reacciones químicas: <ul style="list-style-type: none"> • Síntesis o adición • Descomposición o análisis • Sustitución o desplazamiento simple • Balanceo de ecuaciones químicas por el método de tanteo • Identificación y representación de diferentes tipos de reacciones.

II. IDENTIFICACIÓN DE COMPETENCIAS Y CONTENIDOS

Área disciplinar	Asignaturas y bloques	Competencias genéricas	Competencias disciplinares	Competencias Profesionales*	Objetos de aprendizaje
Comunicación	TLR I Bloque IX Clasifica textos expositivos: textos escolares.	1. Escucha, interpreta y emite mensajes pertinentes en distintos contextos mediante la utilización de medios, códigos y herramientas apropiados.	<ul style="list-style-type: none"> • Produce textos con base en el uso normativo de la lengua, considera la intención y situación comunicativa. • Expresa ideas y conceptos en composiciones coherentes y creativas, con introducción, desarrollo y conclusiones claras. 		Taller de lectura y redacción I Textos funcionales escolares. <ul style="list-style-type: none"> • Mapa conceptual. • Cuadro sinóptico. • Otros textos funcionales escolares: reporte de investigación.

III. ESTRATEGIAS DE APRENDIZAJE Y ENSEÑANZA

Estrategias de aprendizaje y enseñanza	Descripción de la actividad		Fecha de realización y tiempo	Recursos	Productos y evidencias	Criterios de evaluación
	Estudiantes	Docentes				
Planeación del proyecto	<p>Los estudiantes redactan la formulación del problema de la comunidad planteado por el docente.</p> <p>Los estudiantes formulan las dudas que tengan respecto al desarrollo y ejecución del proyecto.</p> <p>Anotan las respuestas del docente.</p> <p>Cada estudiante escribe un acuerdo en el cual se compromete a trabajar en la ejecución del proyecto.</p>	<p>El docente informa a los estudiantes sobre las características, metodología, procedimientos y objetivos del proyecto que van a desarrollar y el papel que tendrán los estudiantes durante la ejecución del mismo.</p> <p>El docente enfatiza la problemática local respecto del subempleo o no empleo de materias primas que se producen en la localidad y que, al ser procesadas, podrían generar ganancias a los miembros de la comunidad, así como permitir a los estudiantes aplicar los contenidos conceptuales y procedimentales de las materias seleccionadas para aplicarlos en la solución de una problemática local. El docente resuelve todas las dudas que expresen los estudiantes.</p> <p>El docente solicita a los estudiantes que escriban un acuerdo en el que se comprometen de manera personal a trabajar en la ejecución del proyecto.</p>	20 min	Libreta, lapiceros y formato para expresar los acuerdos. Pizarrón, plumones o gises	Minuta de acuerdos entregada.	<p>La minuta presenta:</p> <ul style="list-style-type: none"> • Nombre del equipo • Fecha • Nombre de los participantes • Puntos tratados • Acuerdos o compromisos • Nombre del responsable que realizará la acción • Firmas de los participantes

III. ESTRATEGIAS DE APRENDIZAJE Y ENSEÑANZA

Estrategias de aprendizaje y enseñanza	Descripción de la actividad		Fecha de realización y tiempo	Recursos	Productos y evidencias	Criterios de evaluación
	Estudiantes	Docentes				
Encuadre de los temas y Evaluación diagnóstica.	Los estudiantes responden las preguntas de cada una de las siguientes materias y realizan las evaluaciones diagnósticas: Matemáticas I bloque II, págs. 76, 77 y 78; Química I, bloque VII págs. 280, 281 y 282; TLR I, bloque IX págs. 46, 47 y 48.	<p>El docente guía y supervisa que los estudiantes contesten las preguntas y realicen la evaluación diagnóstica de las materias de Química I, Matemáticas I y TLR I indicadas en las páginas de la columna anterior.</p> <p>Una vez terminadas las evaluaciones diagnósticas, el docente cuestiona al grupo generando una lluvia de ideas y se plantea la relación entre las evaluaciones diagnósticas y los objetivos del proyecto planteado.</p>	40 min.	Libros de texto de las materias de Química I, Matemáticas I y TLR I. Lapicero o bolígrafo.	<p>Preguntas contestadas en los libros de texto. Auto-evaluación realizada.</p> <p>El profesor detecta áreas de oportunidad y realiza evaluación formativa al respecto.</p>	<p>Respuestas correctas de las evaluaciones diagnósticas de Química I, Matemáticas I y TLR 1.</p> <p>Enlista áreas de oportunidad en Química, Matemáticas TLR.</p>
Organización e integración de equipos.	Los estudiantes se organizan en equipos de 3 a 5 personas y por escrito cada uno le entrega al profesor una relación con los nombres de los responsables de cada rol.	El docente orienta a los estudiantes para que se organicen en equipos de 3 a 5 integrantes y se distribuyan los roles de coordinación, de gestión de recursos, recuperación de información documental y testimonial, sistematización de información, análisis de la información recabada.	20 min.	Libreta del estudiante, bolígrafo, hojas blancas entregadas por el docente.	Listas de cada equipo especificando en ellas la actividad que desarrollará cada integrante de manera independiente y que harán juntos trabajando en pequeños grupos.	Formato que especifique nombre del estudiante y la actividad que realizará.

III. ESTRATEGIAS DE APRENDIZAJE Y ENSEÑANZA

Estrategias de aprendizaje y enseñanza	Descripción de la actividad		Fecha de realización y tiempo	Recursos	Productos y evidencias	Criterios de Evaluación
	Estudiantes	Docentes				
Orientación en clase para la realización de la práctica de campo para la obtención de información documental y testimonial sobre las posibles materias primas que se puedan utilizar en la comunidad.	<p>Los estudiantes toman nota de las indicaciones.</p> <p>Expresan sus dudas sobre conceptos y palabras que no conozcan, así como sobre la metodología para recabar información documental y testimonial en campo.</p>	<p>El docente orienta a los estudiantes sobre cómo recabar información documental y testimonial durante el trabajo de campo mediante la elaboración de una lista de preguntas.</p> <p>El docente responde las preguntas y aclara las dudas.</p>	20 min	Pizarrón y plumones. Libreta, bolígrafo. Hojas blancas.	<p>Notas de los estudiantes.</p> <p>Elaboración de las preguntas para una entrevista.</p>	<p>Para las notas debe de presentar: fecha, lugar y tarea a realizar.</p> <p>Preguntas concretas y precisas.</p> <p>Relación con el tema.</p>

III. ESTRATEGIAS DE APRENDIZAJE Y ENSEÑANZA

Estrategias de aprendizaje y enseñanza	Descripción de la actividad		Fecha de realización y tiempo	Recursos	Productos y evidencias	Criterios de evaluación
	Estudiantes	Docentes				
Actividades previas a la ejecución del proyecto	<p>Los estudiantes aportan sus experiencias personales sobre las posibles materias primas que puedan procesarse para la elaboración de productos.</p> <p>Primero se abordarán los objetos de aprendizaje de Química I, que será la materia eje o rectora del presente proyecto; resolverán las actividades 1 de la págs. 85 y 86; actividad 2 de las págs. 293 y 294; la actividad 3 de las págs. 294, 295 y la actividad 4 de las págs. 300 y 301. Junto con el profesor, en sesión plenaria se revisarán los conceptos de las págs. 296 a la 299. Respecto a la asignatura Matemáticas I, revisarán los conceptos de las págs. 107 a 110. Se resolverá la actividad 5 de las págs. 111 y 112.</p> <p>De la asignatura TLR I se revisarán junto con el profesor los contenidos conceptuales de las págs. 268-270, después se realizará la actividad de las págs. 270-272. En plenaria se realizará la exposición de las reflexiones de la actividad 4. Los estudiantes elaborarán las preguntas que aplicarán en la entrevista a realizar en su práctica de campo.</p>	<p>El docente hace una introducción sobre el tema del posible uso de materias primas de origen vegetal o animal que actualmente no se estén utilizando en la comunidad y puedan procesarse para la obtención de productos derivados. Enfatizará la posibilidad de la producción de queso, mermeladas o galletas. Solicita a los estudiantes que expresen sus experiencias personales y las apunta en el pizarrón; el profesor también aporta sus puntos de vista. Las ideas principales se escribirán en el pizarrón.</p> <p>En plenaria se identifican las posibles materias primas que pudieran procesarse para elaborar productos derivados. Se discuten en clase las reflexiones de los estudiantes sobre las actividades 1, 2 y 3 de la pág. 295 del libro de Química I. Del mismo modo, al terminar las actividades del libro de texto de TLR I, se expondrán en plenaria las reflexiones sobre la actividad 4. El profesor realizará una evaluación formativa de las preguntas propuestas por los estudiantes para indagar sobre las posibles materias primas de origen vegetal y animal propuestas a ser empleadas para elaborar productos.</p>	60 min	<p>Notas del docente</p> <p>Pizarrón, plumones o gises.</p> <p>Libro de Química I, Matemáticas I y TLR I en las págs. Indicadas en las columnas anteriores.</p>	<p>Cuestionario elaborado por los estudiantes para su revisión y corrección por parte del docente.</p> <p>Actividades resueltas en cada uno de los libros de texto.</p> <p>Reflexiones discutidas en plenaria.</p> <p>Materias primas de origen animal y vegetal identificadas y seleccionadas.</p>	<p>Fecha, instrucciones, preguntas dicotómicas, preguntas abiertas, nombre del autor y datos generales del encuestado.</p> <p>Procedimiento y resultado.</p> <p>Conclusiones breves y ortografía.</p> <p>Listado de materias primas de origen animal,</p> <p>Listado de materias primas de origen vegetal.</p>

III. ESTRATEGIAS DE APRENDIZAJE Y ENSEÑANZA

Estrategias de aprendizaje y enseñanza	Descripción de la actividad		Fecha de realización y tiempo	Recursos	Productos y evidencias	Criterios de evaluación
	Estudiantes	Docentes				
<p>Ejecución del proyecto</p> <p>Parte I: Obtención de información testimonial y documental</p>	<p>Los estudiantes trabajan de manera independiente, recaban información documental y testimonial al aplicar los cuestionarios a miembros de su familia y vecinos sobre qué materias primas podrían emplearse para elaborar productos.</p>	<p>El docente guía y orienta a los estudiantes para que realicen investigación de campo para recabar información sobre las posibles materias primas que pudieran emplearse. Se hará énfasis en frutos, especias, verduras y leche.</p>	<p>30 min en clase.</p> <p>El tiempo necesario para el trabajo de campo (recopilación de información al aplicar cuestionarios a las personas de su familia y vecinos).</p>	<p>Cuestionarios impresos. Bolígrafos</p>	<p>Cuestionarios contestados que se integrarán en un formato entregado por el docente.</p> <p>Receta original con las cantidades originales.</p> <p>Receta con las cantidades corregidas con la aplicación de reglas de tres al aumentar la cantidad de ingredientes y materias primas.</p> <p>Ecuación de la reacción del producto obtenido.</p>	<p>El formato tiene: fecha, preguntas, respuestas, nombre del autor y código del encuestado.</p> <p>Nombre de la receta, ingredientes, cantidades, procedimiento y nombre del responsable.</p> <p>Operaciones, datos a calcular, resultado.</p>
	<p>Los estudiantes realizan y entregan por equipo la investigación documental sobre los procedimientos para elaborar conservas, mermeladas, frutas deshidratadas, secado de especias y queso fresco. Podrán pedir recetas a familiares y vecinos.</p>	<p>El docente solicita a cada equipo que realice una investigación documental sobre la elaboración de conservas, mermeladas, frutas deshidratadas, secado de especias y elaboración de queso fresco.</p>				
	<p>Los estudiantes realizan la receta, pero con pequeñas cantidades en la cocina de su casa. Los estudiantes anotan cuidadosamente las cantidades empleadas y el procedimiento desarrollado.</p>	<p>El docente solicita a los estudiantes que investiguen en sus casas con qué equipo de cocina se cuenta para elaborar los productos seleccionados.</p>				
	<p>Los estudiantes revisan los contenidos conceptuales de las págs. 282, 283 y 284 del libro de Química I y escriben la reacción química del procedimiento realizado para elaborar su producto.</p>	<p>Una vez seleccionada la receta, el docente solicita a los estudiantes que la elaboren con pequeñas cantidades para corregir o adaptar el procedimiento si fuera necesario.</p>				

III. ESTRATEGIAS DE APRENDIZAJE Y ENSEÑANZA

Estrategias de aprendizaje y enseñanza	Descripción de la actividad		Fecha de realización y tiempo	Recursos	Productos y evidencias	Criterios de Evaluación
	Estudiantes	Docentes				
<p>Parte II. Elaboración de productos de origen vegetal o animal en casa de los estudiantes.</p>	<p>Los estudiantes revisan el contenido conceptual de las págs. 109 y 110 del libro de Matemáticas I y resuelven la actividad 5 de las págs. 111 y 112. Aplican los conceptos para calcular las cantidades de ingredientes y materias primas en cantidades superiores al primer intento. Los estudiantes elaboran el producto seleccionado en cantidades superiores aplicando los conceptos revisados tanto en libro de texto de Química I y el de Matemáticas I.</p> <p>Con base en los contenidos conceptuales de Química I serán capaces de predecir la cantidad de producto que obtendrán al modificar la cantidad de los reactivos.</p>	<p>Se discuten en clase los resultados preliminares y se hace énfasis en la aplicación de los conceptos del libro de texto de Química I de las págs. 282, 283 y 284 para que los estudiantes escriban la reacción química que tuvo lugar durante la elaboración de su producto.</p> <p>El docente solicita que los estudiantes realicen el producto pero en una cantidad mayor, para lo cual tendrán que aplicar los contenidos conceptuales del libro de texto de Matemáticas I de las págs. 109 y 110. Realizarán la actividad 5 de las págs. 111 y 112.</p> <p>El docente realiza una evaluación formativa para ayudar a los estudiantes a desarrollar correctamente los cálculos para la elaboración del producto.</p>	<p>Al ser trabajo extra clase, los estudiantes tendrán dos tardes para realizar la investigación documental y entregarla.</p> <p>En clase se dispondrán de 60 minutos para revisar la información colectada por los estudiantes.</p>	<p>Cuestionarios impresos. Bolígrafos Ingredientes necesarios para la elaboración de los productos que tengan disponibles en la cocina de la casa de cada uno de los estudiantes.</p> <p>Balanza, materias primas, otros ingredientes, calculadora, libreta, bolígrafo, materiales de envase y empaque.</p>	<p>Cálculo del rendimiento de producto obtenido.</p> <p>Producto elaborado y envasado para su presentación.</p>	<p>Operaciones, datos a calcular, resultado.</p> <p>Calidad del envase, nombre de los autores y etiqueta con: nombre del producto, fecha de caducidad y diseño.</p>

III. ESTRATEGIAS DE APRENDIZAJE Y ENSEÑANZA

Estrategias de aprendizaje y enseñanza	Descripción de la actividad		Fecha de realización y tiempo	Recursos	Productos y evidencias	Criterios de Evaluación
	Estudiantes	Docentes				
Presentación del proyecto	<p>El estudiante revisa los contenidos conceptuales de las páginas 268 a la 270. Realiza la actividad 4 de las págs. 271 y 272 del libro de texto de TLRI. Realiza la actividad de reflexión de la pág. 273.</p> <p>Los estudiantes, apoyados por el docente, realizan una instalación en la que muestren los productos elaborados e invitan a miembros de la comunidad, padres de familia, vecinos, estudiantes, docentes y directivos a la degustación de los productos elaborados.</p>	<p>El docente acompaña a los estudiantes y realiza evaluación formativa durante la revisión de los contenidos conceptuales de las páginas 268 a la 270. Supervisa la realización de la actividad 4 de las págs. 271 y 272 del libro de texto de TLR I. Realiza la discusión en plenarios de la actividad de reflexión de la pág. 273.</p> <p>El docente realiza evaluación formativa a los borradores de los ensayos presentados por cada equipo.</p> <p>El docente guía y apoya a los estudiantes para exhibir sus productos en espacios físicos fuera del salón de clase y en la periferia de la escuela.</p>	120 min	<p>Materiales varios para la instalación de las mesas y muestra de recetas y reportes de investigación.</p>	<p>Lista de invitados</p> <p>Productos elaborados.</p> <p>Reporte de investigación realizado.</p> <p>Cálculo de rendimientos en cartel para su instalación.</p>	<p>Nombre de la exposición, fecha, nombre de los participantes, firma de los participantes y horario de entrada y salida.</p> <p>Presentación y descripción.</p> <p>Portada, introducción, objetivos, contenido, conclusiones y firma del autor.</p> <p>Nombre del producto, diseño de imagen y cuidado de la ortografía.</p>
Evaluación del proyecto	<p>Los estudiantes se autoevalúan y reciben la evaluación del docente.</p> <p>Reciben los comentarios y opiniones de los asistentes a la muestra de productos.</p>	<p>El docente muestra y explica a los estudiantes el instrumento de evaluación y la forma en la que ellos deberán autoevaluarse.</p> <p>El docente argumenta que él también los evaluará con el mismo instrumento y realizará un cruce de resultados entre la coevaluación, entre equipos y la heteroevaluación.</p>	60 min	<p>Instrumento de evaluación.</p> <p>Comentarios de asistentes.</p>	<p>Instrumentos de autoevaluación y heteroevaluación.</p>	<p>Formato con: nombre del evaluado, fecha, criterios, nombre del evaluador y resultados.</p>

III. ESTRATEGIAS DE APRENDIZAJE Y ENSEÑANZA

Estrategias de aprendizaje y enseñanza	Descripción de la actividad		Fecha de realización y tiempo	Recursos	Productos y evidencias	Criterios de Evaluación
	Estudiantes	Docentes				
Retroalimentación	<p>Cada equipo recibe sus resultados y escucha las recomendaciones.</p> <p>El equipo establece acuerdos para atender sus áreas de oportunidad con las sugerencias y recomendaciones del profesor.</p> <p>Finalmente los equipos proporcionan una fecha para la entrega de su proyecto concluido.</p>	<p>El profesor revisa los resultados e identifica las áreas de oportunidad de los estudiantes.</p> <p>En un momento específico, el profesor da a conocer a cada equipo los resultados y las áreas de oportunidad; hace las recomendaciones pertinentes.</p>	120 min.	Formatos	<p>Formato con especificaciones de áreas de oportunidad y recomendaciones.</p> <p>Entrega del proyecto: Investigación documental sobre las materias primas disponibles en la comunidad.</p> <p>Ejercicios resueltos en los libros de texto de Química I, Matemáticas I y TLR I.</p> <p>Investigación documental sobre la elaboración de productos con las materias primas disponibles en la comunidad.</p> <p>Productos elaborados para degustación. Cálculos de rendimiento presentados en carteles.</p>	<p>Nombre del contenido evaluado, aspectos a evaluar, sugerencias de recursos y materiales.</p> <p>Portada, introducción, objetivos, contenido, conclusiones, firma del autor y fuentes de referencia.</p> <p>Respuestas correctas de Química I, Matemáticas I y TLR I.</p> <p>Portada, introducción, objetivos, contenido, conclusiones, firma del autor y fuentes de referencia.</p> <p>Cantidad de productos suficiente, utensilios para degustación del producto y tarjetas con preguntas sobre la calidad de producto.</p>

Ejemplo para la obtención del producto de aprendizaje generado en el proyecto 1.

*(La goma xantana es una materia prima que se utiliza para espesar mermeladas).

Instrumento de evaluación

El instrumento que te presentamos a continuación sirve para evaluar tanto el proceso como el producto de aprendizaje final. A cada uno de los criterios se le ha asignado un valor numérico que representa el nivel de desempeño que puede alcanzar un estudiante. Es tu responsabilidad decidir en qué valor numérico ubicas el nivel logrado por cada uno. Una vez concluido el proyecto, habrás llenado todos los recuadros. Después promediarás las notas para asignar la calificación que representa la evaluación sumativa.

En la tabla *Áreas de oportunidad* que está abajo del instrumento de evaluación, se te recomienda anotar las sugerencias que consideras que el estudiante necesita atender para mejorar.

Es fundamental que dialogues de manera respetuosa y empática con cada uno de tus estudiantes sobre su evaluación sumativa y sobre la calidad de las evidencias o productos de aprendizaje que muestran el progreso en el desarrollo de las competencias. Recuerda en todo momento que el aprendizaje es un proceso de desarrollo y no sólo un asunto de adquisición. El aprendizaje que evaluarás tiene que ver fundamentalmente con cambios cognitivos y personales que ocurren en los individuos que aprenden al desarrollar sus capacidades de comprensión y razonamiento.

Por último, te mostramos un cuestionario que se podrá utilizar para evaluar los objetos de aprendizaje adquiridos durante el desarrollo del proyecto, y una lista de cotejo para valorar la ejecución de las fases del proyecto 1.

**Instrumento de evaluación sumativa para el proyecto:
Rúbrica**

“Elaboración de productos con materias primas que se encuentren en mi comunidad”.

Indicador	Excelente (10)	Bueno (8, 9)	Regular (6, 7)	Insuficiente (5)
Las materias primas seleccionadas se consiguen fácilmente en la comunidad y se presentan en clase.	Materia prima de fácil acceso presentada en clase en cantidad suficiente para elaborar el producto.	Presenta en clase materia prima de fácil acceso en cantidad insuficiente para elaborar el producto.	Presenta en clase materia prima de difícil acceso para elaborar el producto.	No presenta materia prima en clase.
Se presenta la receta en forma de lista de instrucciones.	Se presenta la receta con instrucciones en forma de lista ordenada.	Se presenta la receta con instrucciones en forma de lista con 2 problemas de orden.	Se presenta la receta con instrucciones en forma de lista sin orden.	No presenta la receta.
Se presenta el procedimiento de elaboración en un diagrama de flujo.	Se presenta el procedimiento de elaboración en un diagrama de flujo.	Se presenta el procedimiento de elaboración en un diagrama de flujo con tres errores.	Se presenta el procedimiento de elaboración en formato diferente a un diagrama de flujo .	No presenta el procedimiento.
Se presenta la reacción química del proceso, indica reactivos (materias primas), condiciones del proceso (temperaturas y tiempos de cocción, si se requieren sobre la flecha de reacción) y productos.	Se presenta la reacción química del proceso, indicando reactivos, condiciones del proceso y productos.	Se presenta la reacción química del proceso, indicando reactivos y productos sin condiciones del proceso.	Indica reactivos, no indica productos ni condiciones de proceso.	No presenta la reacción química.
Se presenta el procedimiento realizado en pequeña escala que indica claramente las cantidades utilizadas de cada materia prima.	Se presenta el procedimiento realizado en pequeña escala, indica claramente las cantidades utilizadas de cada materia prima.	Se presenta el procedimiento realizado en pequeña escala, sin anotar con claridad cantidades utilizadas.	Presenta el procedimiento realizado en pequeña escala, sin indicar las cantidades de cada materia prima.	No presenta nada.
Se presentan los cálculos (reglas de tres) de cada materia prima para elaborar el producto a mayor escala.	Se presentan los cálculos de reglas de tres de cada materia prima para elaborar el producto a mayor escala.	Se presentan los cálculos de reglas de tres; el cálculo de una materia prima está equivocado.	Se presentan los cálculos de reglas de tres con errores.	No se presentan los cálculos de reglas de tres.

Continúa...

Continuación...

Indicador	Excelente (10)	Bueno (8, 9)	Regular (6, 7)	Insuficiente (5)
Se presentan los cálculos de rendimiento que aplica la reacción química descrita.	Se presentan sin error los cálculos de rendimiento que aplica la reacción química descrita.	Se presentan los cálculos de rendimiento que aplica la reacción química descrita con dos errores.	Se presentan los cálculos de rendimiento que aplica la reacción química descrita con más de tres errores.	No presentan los cálculos de rendimiento.
Se envasó el producto elaborado en un material idóneo para evitar cualquier contaminación.	Se envasó el producto elaborado en un material idóneo y no presenta contaminación.	Se envasó el producto elaborado en un material idóneo pero presenta contaminación.	Se envasó el producto elaborado en un material no idóneo y presenta contaminación.	No presenta producto envasado.
El sabor del producto elaborado es del agrado de los participantes en la sesión plenaria.	El sabor del producto elaborado es del agrado de los participantes en la sesión plenaria.	El sabor del producto elaborado es de poca aceptación por los participantes en la sesión plenaria.	El sabor del producto elaborado no es aceptado por los participantes en la sesión.	No presentó producto para su degustación.

Áreas de oportunidad para retroalimentar

Conocimientos	
Procedimientos de los productos de aprendizaje	
Actitudes	

Lista de cotejo para valorar el reporte de investigación

Proyecto: “Elaboración de productos con materias primas que se encuentran en mi comunidad”.

Criterios	Sí cumple	No cumple	Observaciones
Portada: nombre de la escuela, título, nombre de autores, grado y fecha de elaboración. (1 punto)			
Introducción: descripción breve del proyecto y lo que se espera obtener. (2 puntos)			
Objetivos (1.5 puntos)			
Contenido (2.5 puntos)			
Conclusiones (2 puntos)			
Firma del autor (1 punto)			
Total 10 puntos			

Ejemplo 2 “La identidad social de mi comunidad”

El eje de este proyecto se relaciona con las Ciencias Sociales. En las tablas siguientes te mostramos cómo se vinculan los bloques de diferentes asignaturas:

Ética y Valores I	Introducción a las Ciencias Sociales	TLR I
Bloque IV Comprende la importancia del respeto a la identidad nacional ante los fenómenos asociados a la globalización.	Bloque V Comprende los conceptos básicos para el estudio de fenómenos sociales contemporáneos.	Bloque IX Clasifica los textos expositivos: reportaje.

PROYECTO 2 EN EL TELEBACHILLERATO COMUNITARIO
FORMATO DE PLANEACIÓN

I. DATOS DE IDENTIFICACIÓN

Nombre del centro de TBC: Hermanos Serdán

Semestre: Primero

Periodo de elaboración: Enero 2015

Nombre de los profesores participantes.

Asignaturas:

Anotarán los nombres de los profesores que dirigirán los proyectos en el TBC

Ética y Valores I: Bloque IV
Introducción a las Ciencias Sociales:
Bloque V
Taller de Lectura y Redacción I: Bloque IX

Nombre del proyecto formativo: “La identidad social de mi comunidad ”

Descripción del proyecto: El presente proyecto tiene como objetivo analizar la opinión de la comunidad respecto a cómo se perciben como individuos que forman parte de un grupo social con características culturales únicas, para mejorar las relaciones entre ellos y poder generar trabajo comunitario.

Problema identificado del contexto:

Cada vez con más frecuencia los grupos sociales van perdiendo identidad y el interés por realizar trabajo comunitario que les permita tener avances y progreso desde su realidad social.

Duración del proyecto: 18 horas

Justificación: Como resultado de múltiples y complejas variables sociales, las comunidades apartadas de la ciudad pierden el interés en realizar trabajo comunitario que le beneficie como grupo social, así como atender a sus tradiciones e intereses locales.

Propósito: Indagar la opinión de la comunidad respecto a su percepción como individuos que forman parte de una comunidad y de cómo este sentimiento de pertenencia les permite realizar trabajo comunitario en beneficio de ellos mismos.

Cronograma: Se presenta detallado a lo largo del formato y se sugiere que se diseñe otro por separado, elaborado de manera colaborativa con los estudiantes y los docentes de manera colegiada.

Destinatarios y localización física: Integrantes de la comunidad, estudiantes del TBC, autoridades escolares y municipales. La localización física será la casa de los estudiantes para la elaboración y la escuela para la presentación.

II. IDENTIFICACIÓN DE COMPETENCIAS Y CONTENIDOS

Área disciplinar	Asignaturas y bloques	Competencias genéricas	Competencias disciplinares	Competencias profesionales	Objetos de aprendizaje
Ciencias Sociales y Humanidades	<p>Ética y valores I Bloque IV:</p> <p>Comprende la importancia del respeto a la identidad nacional ante los fenómenos asociados a la globalización.</p>	<p>Ética y valores I:</p> <p>Sustenta una postura personal sobre temas de interés y relevancia general, considera otros puntos de vista de manera crítica y reflexiva.</p> <p>Participa con una conciencia cívica y ética.</p> <p>Mantiene una actitud respetuosa hacia la interculturalidad y la diversidad de creencias, valores, ideas y prácticas sociales.</p>	<p>Ética y valores I:</p> <p>Defiende con razones coherentes sus juicios sobre aspectos de su entorno.</p> <ul style="list-style-type: none"> • Asume una posición personal (ética, respetuosa y digna) y objetiva, basada en la razón (lógica y epistemológica), en la Ética y en los valores, frente a las diversas manifestaciones del arte. • Analiza de manera reflexiva y crítica las manifestaciones artísticas a partir de consideraciones históricas y filosóficas para reconocerlas como parte del patrimonio cultural, su defensa y preservación. • Sustenta juicios a través de valores éticos en los distintos ámbitos de la vida. 		<p>Ética y valores I:</p> <ul style="list-style-type: none"> • Cultura • Identidad • Multiculturalidad • Interculturalidad • Diversidad de manifestaciones culturales en México • Reconoce los elementos que integran la cultura, la interculturalidad y multiculturalidad. • Analiza los aspectos que integran la diversidad cultural en México. • Problematisa acerca de la influencia de la globalización en México.

II. IDENTIFICACIÓN DE COMPETENCIAS Y CONTENIDOS

Área disciplinar	Asignaturas y bloques	Competencias genéricas	Competencias disciplinares	Competencias profesionales	Objetos de aprendizaje
Ciencias Sociales y Humanidades	<p>Introducción a las Ciencias Sociales Bloque IV:</p> <p>Comprende los conceptos básicos para el estudio de fenómenos sociales contemporáneos</p>	<p>Introducción a las Ciencias Sociales:</p> <p>Participa con una conciencia cívica y ética en la vida de su comunidad región, México y el mundo.</p> <p>Mantiene una actitud respetuosa hacia la interculturalidad y la diversidad de creencias, valores, ideas y prácticas sociales.</p> <p>Participa y colabora de manera efectiva en equipos diversos.</p>	<p>Introducción a las Ciencias Sociales:</p> <ul style="list-style-type: none"> • Interpreta su realidad social a partir de los procesos históricos locales, nacionales e internacionales que la han configurado. • Valora las diferencias sociales, políticas, económicas, étnicas, culturales y de género y las desigualdades que inducen. • Establece la relación entre las dimensiones políticas, económicas, culturales y geográficas de un acontecimiento. • Valora distintas prácticas sociales mediante el reconocimiento de sus significados dentro de un sistema cultural con una actitud de respeto. 		<p>Introducción a las Ciencias Sociales:</p> <ul style="list-style-type: none"> • Identifica los conceptos de cultura e identidad. • Considera las variantes y expresiones de su comunidad. • Revisa nociones de la cultura mexicana. • Toma conciencia de su actuación como miembro de una comunidad y país. • Rescata modelos y formas de vida afines a su autonomía. • Aprecia los factores que están presentes en el desarrollo de su identidad.

II. IDENTIFICACIÓN DE COMPETENCIAS Y CONTENIDOS

Área disciplinar	Asignaturas y bloques	Competencias genéricas	Competencias disciplinares	Competencias profesionales	Objetos de aprendizaje
Comunicación.	Taller de lectura y redacción I Bloque IX Clasifica textos expositivos: reportaje.	4. Escucha, interpreta y emite mensajes pertinentes en distintos contextos mediante la utilización de medios, códigos y herramientas apropiados.	<ul style="list-style-type: none"> Identifica, ordena e interpreta las ideas, datos y conceptos explícitos e implícitos en un texto, considerando el contexto en el que se generó y en el que se recibe. Produce textos con base en el uso normativo de la lengua, considerando la intención y situación comunicativa. Expresa ideas y conceptos en composiciones coherentes y creativas, con introducciones, desarrollo y conclusiones claras. Argumenta un punto de vista en público de manera precisa, coherente y creativa. 		<p>Textos periodísticos</p> <ul style="list-style-type: none"> Noticia Crónica Reportaje Entrevista <ul style="list-style-type: none"> Redactas textos propios a partir de la comprensión de las características de los textos expositivos. Elaboras escritos formales de manera coherente y creativa. Aplicas los tipos de texto expositivo adecuados a tus necesidades personales y escolares.

III. ESTRATEGIAS DE APRENDIZAJE Y ENSEÑANZA

Estrategias de aprendizaje y enseñanza	Descripción de la actividad		Fecha de realización y tiempo	Recursos	Productos y evidencias	Criteios de evaluación
	Estudiantes	Docentes				
Problematización e inicio del planteamiento del problema a investigar.	<p>Los estudiantes expresan por escrito los acuerdos entre el profesor y ellos.</p> <p>Los estudiantes formulan las dudas que tengan respecto al desarrollo del proyecto, la metodología, el objetivo y los productos de aprendizaje que se espera produzcan.</p>	<p>El docente informa a los estudiantes sobre las características, metodología, procedimientos y objetivos del proyecto que van a desarrollar.</p> <p>El docente explica que se trata de investigar la opinión de mayoría de los integrantes de la comunidad sobre cómo se perciben como grupo social y su sentir acerca de la identidad de la comunidad y de la necesidad de trabajar de manera cooperativa en actividades que beneficien a la misma comunidad para obtener beneficios y evitar divisiones.</p> <p>El docente resuelve todas las dudas que expresen los estudiantes.</p>	20 min	Libreta, lapiceros y formato para registrar los acuerdos. Pizarrón, plumones o gises.	Minuta de acuerdos entregada.	<p>La minuta presenta:</p> <ul style="list-style-type: none"> • Nombre del equipo • Fecha • Nombre de los participantes • Puntos tratados • Acuerdos o compromisos • Nombre del responsable que realizará la acción • Firmas de los participantes
Evaluación diagnóstica y sustento teórico-metodológico para la elaboración del proyecto.	Introducción a las Ciencias Sociales. Los estudiantes realizan la reflexión y la evaluación diagnóstica en el libro de texto de Introducción a las ciencias sociales en las págs. 134, 135 y 136.	Para cada una de las asignaturas, el docente solicita a los estudiantes que revisen los conocimientos conceptuales de las páginas indicadas y que resuelvan los ejercicios de reflexión y las actividades que están en las páginas de cada uno de los libros de texto que se indican en la columna anterior.	180 min.	Contenido de los libros de texto de Ética y valores I; Introducción a las Ciencias Sociales; TLR I.	Cuestionarios contestados. Autoevaluación realizada. Actividades completadas. Discusiones en plenaria guiadas por el docente. Las ideas sugeridas por el autor John Rawl escritas en su libreta.	<p>El formato tiene: fecha, preguntas, respuestas, nombre del autor y código del encuestado.</p> <p>Nombre de la actividad, procedimiento, producto realizado y nombre del autor.</p> <p>Tema a tratar, opiniones relevantes, ortografía y conclusiones.</p>

III. ESTRATEGIAS DE APRENDIZAJE Y ENSEÑANZA

Estrategias de aprendizaje y enseñanza	Descripción de la actividad		Fecha de realización y tiempo	Recursos	Productos y evidencias
	Estudiantes	Docentes			
Evaluación diagnóstica y sustento teórico-metodológico para la elaboración del proyecto.	<p>El estudiante revisa los conocimientos conceptuales de las págs. 136, 137, 138 y 138. El estudiante resuelve la Actividad 1 de la pág. 140.</p>	<p>El docente acompaña a los estudiantes en el proceso y realiza evaluación formativa si fuera necesario.</p>			
	<p>Se discuten en clase las respuestas. El estudiante revisa los conocimientos conceptuales de la pág. 142 y resuelve la actividad 2 de la pág. 143 así como la reflexión solicitada.</p>	<p>El docente realiza la dinámica en plenaria para discutir las reflexiones que aporten los estudiantes en cada una de las actividades que así lo soliciten. Las páginas están indicadas en la columna anterior.</p>			
	<p>Los estudiantes revisan los conocimientos conceptuales de las págs. 148 y 149. Resuelven la actividad 3 y la reflexión solicitada. Se discute en plenaria la información de la pág. 151 que corresponde al “Cierre del Bloque V”.</p>	<p>El docente guía la discusión en plenaria de cada una de las actividades de reflexión, cuyas páginas están indicadas en la columna anterior para cada uno de los libros: Introducción a las ciencias sociales y Ética y valores I.</p>			
	<p>Ética y valores I Los estudiantes revisan los conocimientos conceptuales de la pág. 161.</p>				
	<p>Realizan la evaluación diagnóstica de las págs. 162 y 163.</p>				
	<p>Los estudiantes revisan los conocimientos conceptuales de las págs. 164, 165 y 166. Los estudiantes resuelven la actividad 1 de las págs. 168 y 169.</p>				
	<p>Realizan la reflexión de la pág. 170 y la comparten en plenaria.</p>				

III. ESTRATEGIAS DE APRENDIZAJE Y ENSEÑANZA

Estrategias de aprendizaje y enseñanza	Descripción de la actividad		Fecha de realización y tiempo	Recursos	Productos y evidencias
	Estudiantes	Docentes			
Evaluación diagnóstica y sustento teórico-metodológico para la elaboración del proyecto.	Los estudiantes revisan los conocimientos conceptuales de las págs. 170, 171 y 172. Los estudiantes realizan la reflexión de la pág. 174 y la comparten en plenaria.				
	Los estudiantes revisan los conocimientos conceptuales de las págs. 174, 175, 176 y 177. Los estudiantes copian en su libreta las ideas sugeridas por el autor John Rawl. Los estudiantes revisan los conocimientos conceptuales de la pág. 181.				
	Los estudiantes resuelven la actividad 4 de la pág. 183; resuelven además el ejercicio de reflexión de la 184 y la comparten en plenaria.				

III. ESTRATEGIAS DE APRENDIZAJE Y ENSEÑANZA

Estrategias de aprendizaje y enseñanza	Descripción de la actividad		Fecha de realización y tiempo	Recursos	Productos y evidencias	Criterios de evaluación
	Estudiantes	Docentes				
Organización e integración de equipos	Los estudiantes se organizan en equipos de 3 a 5 personas y por escrito entregan al docente una relación con los nombres de los responsables de cada rol.	El docente orienta a los estudiantes para que se organicen en equipos de 3 a 5 integrantes y se distribuyan los roles de coordinación, gestión de recursos, recuperación de información documental y testimonial, sistematización de información, análisis de la información recabada, redacción de reportaje, elaboración de cartel, instalación de cartel.	20 min.	Libreta del estudiante, bolígrafo, hojas blancas entregadas por el docente.	Listas de equipos especificando en cada una la actividad que desarrollará cada integrante y las que harán juntos trabajando en pequeños grupos.	Nombres de los responsables de cada actividad, nombre del coordinador, fuentes de información, información obtenida por escrito, ortografía, coherencia en el texto y limpieza.

III. ESTRATEGIAS DE APRENDIZAJE Y ENSEÑANZA

Estrategias de aprendizaje y enseñanza	Descripción de la actividad		Fecha de realización y tiempo	Recursos	Productos y evidencias	Criterios de evaluación
	Estudiantes	Docentes				
Orientación para la ejecución del proyecto	<p>Los estudiantes toman nota de las indicaciones.</p> <p>Expresan sus dudas sobre conceptos y palabras que no conozcan.</p> <p>Diseñan el instrumento para recabar información siguiendo las indicaciones del docente, aplicando los conocimientos conceptuales revisados en los libros de Introducción a las Ciencias Sociales y Ética y Valores I. La redacción del instrumento deberá ser clara y sin faltas de ortografía.</p> <p>Los estudiantes aportan sus ideas para establecer el tamaño de la muestra, es decir, a cuántas personas se va a solicitar que contesten el cuestionario elaborado.</p>	<p>El docente orienta a los estudiantes sobre el diseño del instrumento para recabar datos sobre la opinión que los integrantes de la comunidad y los mismos estudiantes tienen de ellos como individuos que forman parte de un grupo social con características culturales únicas. Se investigará también cuál es la opinión de los encuestados sobre las relaciones entre ellos y sobre el trabajo comunitario que tiene lugar en la comunidad.</p> <p>El docente guía a los estudiantes para seleccionar el tamaño de la muestra a encuestar.</p> <p>El docente enfatiza la necesidad de tener una redacción correcta y sin faltas de ortografía.</p> <p>El docente acompaña a los estudiantes durante el proceso de redacción realizando evaluación formativa.</p>	60 min.	Pizarrón y plumones.	<p>Notas de los estudiantes.</p> <p>Instrumento para recabar información diseñado por los estudiantes con preguntas cerradas de opción múltiple revisado por el docente.</p>	El formato tiene: fecha, preguntas, respuestas, nombre del autor, código del encuestado e instrucciones.

III. ESTRATEGIAS DE APRENDIZAJE Y ENSEÑANZA

Estrategias de aprendizaje y enseñanza	Descripción de la actividad		Fecha de realización y tiempo	Recursos	Productos y evidencias	Criterios de evaluación
	Estudiantes	Docentes				
Actividades previas a la ejecución del proyecto	<p>Los estudiantes toman nota de las indicaciones del docente.</p> <p>Los estudiantes expresan sus dudas sobre la metodología del trabajo de campo.</p> <p>Los estudiantes expresan que tienen claridad sobre el tamaño de la muestra y la metodología en la entrevista.</p> <p>Los estudiantes revisan la pág. 259 del texto de TLR I, y aplican los conocimientos conceptuales.</p> <p>Solicitan al docente que resuelva dudas, si fuera necesario.</p>	<p>El docente da indicaciones a los estudiantes sobre cómo tienen que acercarse a las personas para solicitar que contesten el cuestionario. El estudiante hará la pregunta, la persona contesta y el estudiante apunta la respuesta en la hoja del cuestionario.</p> <p>El docente resuelve dudas de los estudiantes.</p> <p>El docente nuevamente aclara a cuántas personas se les va a aplicar el cuestionario diseñado.</p> <p>El docente resuelve las dudas de los estudiantes si fuera necesario.</p>	60 min	Pizarrón, plumones o gises.	Cuestionario elaborado por los estudiantes ya revisados por el docente.	El formato tiene: fecha, preguntas, respuestas, nombre del autor, código del encuestado e instrucciones.

III. ESTRATEGIAS DE APRENDIZAJE Y ENSEÑANZA

Estrategias de aprendizaje y enseñanza	Descripción de la actividad		Fecha de realización y tiempo	Recursos	Productos y evidencias	Criterios de evaluación
	Estudiantes	Docentes				
Ejecución del proyecto	<p>Cada estudiante solicita a las personas que le correspondió entrevistar que contesten el cuestionario. Él también contesta el suyo.</p> <p>En equipo los estudiantes procesarán la información recabada por cada integrante. Resumirán la información recabada.</p>	<p>El docente supervisa y guía a los estudiantes sobre la adquisición de información en cada uno de libros de texto, empezando por el de Historia de México I, después el de Ética y Valores II.</p> <p>Los orienta respecto a la manera de procesar la información que recabarán al aplicar los cuestionarios.</p>	<p>60 min en clase.</p> <p>El tiempo necesario para el trabajo de campo (adquisición de información realizando las entrevistas).</p>	TLR I Cuestionarios impresos para realizar entrevistas.	<p>Cuestionarios contestados.</p> <p>Resumen de la información recabada.</p> <p>Actividad 2 del texto TLR I contestada.</p>	<p>Respuesta de cada pregunta, código del encuestado, información general del encuestado, nombre del aplicador.</p> <p>Título, ideas principales, coherencia, ortografía y fuente de referencia.</p> <p>Tema, ideas principales, organizar información, presentación.</p>
	<p>El estudiante revisa los conocimientos conceptuales de las págs. 255 a la 262. del libro de TLR I. Resuelve la actividad 2 de la pág. 262.</p>	<p>El docente acompaña a los estudiantes, resuelve dudas y realiza evaluación formativa durante el procesamiento de la información recaba.</p>			<p>Reportaje redactado en equipo.</p>	
	<p>Con base en los conocimientos conceptuales revisados, los estudiantes escriben en equipo un reportaje sobre “La identidad del grupo social al que pertenezco: ¿se hace trabajo comunitario que beneficie a las personas?”</p>	<p>El docente realiza evaluación formativa sobre el contenido del reportaje que escribirán los estudiantes como resultado de su trabajo de campo.</p>				

III. ESTRATEGIAS DE APRENDIZAJE Y ENSEÑANZA

Estrategias de aprendizaje y enseñanza	Descripción de la actividad		Fecha de realización y tiempo	Recursos	Productos y evidencias	Criterios de evaluación
	Estudiantes	Docentes				
Presentación del proyecto	<p>Cada equipo realizará un cartel con su reportaje en un tamaño que permita su exhibición en áreas públicas.</p> <p>Cada equipo realizará la instalación de su cartel en el área asignada.</p>	<p>El docente acompaña a los estudiantes en el proceso de presentación de reportajes y realiza evaluación formativa si así se requiriera.</p> <p>El docente guía y apoya a los estudiantes para exhibir sus productos en espacios físicos fuera del salón de clase y en la periferia de la escuela.</p>	120 min	<p>Materiales varios para la elaboración de carteles.</p> <p>Materiales necesarios para realizar la instalación de los carteles.</p>	<p>Lista de invitados que incluya a padres de familia, autoridades escolares, comisariado ejidal o presidente municipal, personas que fueron entrevistados y amigos.</p> <p>Reportaje realizado entregado por escrito.</p> <p>Carteles exhibidos.</p>	<p>Nombre de la reunión, nombre de los participantes, fecha, horario de inicio y salida, firma de los participantes, firma del responsable.</p> <p>Tema, ideas principales, organizar información, presentación, ortografía y nombre del autor.</p> <p>Los carteles presentan un trazo y corte simétrico, se unifican la medida para todos, información principal, ortografía e imagen creativa.</p>

III. ESTRATEGIAS DE APRENDIZAJE Y ENSEÑANZA

Estrategias de aprendizaje y enseñanza	Descripción de la actividad		Fecha de realización y tiempo	Recursos	Productos y evidencias	Criterios de evaluación
	Estudiantes	Docentes				
Evaluación del Proyecto	<p>Los invitados tendrán acceso a los reportajes de los estudiantes presentados como carteles.</p> <p>Los estudiantes serán capaces de explicar el contenido de su cartel y sus conclusiones sobre la identidad cultural y el trabajo comunitario que es realizado por las personas.</p> <p>Los estudiantes se autoevaluarán conforme a las indicaciones del docente, aplicando el instrumento entregado por él.</p>	<p>El docente muestra y explica a los estudiantes el instrumento de evaluación y la forma en la que ellos deberán autoevaluarse.</p> <p>El docente argumenta que él también los evaluará con el mismo instrumento y realizará un cruce de resultados entre la coevaluación entre equipos y la heteroevaluación.</p>	60 min	Instrumento de evaluación.	Resultados escritos en los instrumentos.	Indicadores a valorar, resultados, fecha, observaciones, nombre del evaluado y evaluador, comentarios.
Retroalimentación	<p>Cada equipo recibe sus resultados y escucha las recomendaciones.</p> <p>El equipo establece acuerdos para atender sus áreas de oportunidad con las sugerencias y recomendaciones del docente.</p> <p>Finalmente proporcionan una fecha para la entrega de su proyecto concluido.</p>	<p>El docente revisa los resultados e identifica las áreas de oportunidad de los estudiantes.</p> <p>En un momento específico, el docente da a conocer a cada equipo los resultados y las áreas de oportunidad, y da recomendaciones</p>	60 min	Formatos	<p>Formato con especificaciones de áreas de oportunidad y recomendaciones.</p> <p>Entrega de reportaje en forma de cartel con los elementos indicados en el libro de TLR I, bloque IX pág. 259.</p>	<p>Aspectos de conocimiento, procedimientos, actitudes y sugerencias sobre recursos y materiales.</p> <p>Los carteles presentan un Trazo y corte simétrico, se unifican la medida para todos, información principal, ortografía e imagen creativa.</p>

Te invitamos, a manera de práctica, a diseñar tus instrumentos de evaluación para el proyecto 2. Te puedes apoyar en los que te presentamos con anterioridad y en varios que están en los libros de cada una de las asignaturas que van a participar en cada uno de los proyectos.

Apéndice

Competencias genéricas en Educación Media Superior, SEP

1. Se conoce y valora a sí mismo y aborda problemas y retos teniendo en cuenta los objetivos que persigue.

Atributos:

- Enfrenta las dificultades que se le presentan y es consciente de sus valores, fortalezas y debilidades.
 - Identifica sus emociones, las maneja de manera constructiva y reconoce la necesidad de solicitar apoyo ante una situación que lo rebase.
 - Elige alternativas y cursos de acción con base en criterios sustentados y en el marco de un proyecto de vida.
 - Analiza críticamente los factores que influyen en su toma de decisiones.
 - Asume las consecuencias de sus comportamientos y decisiones.
 - Administra los recursos disponibles teniendo en cuenta las restricciones para el logro de sus metas.
2. Es sensible al arte y participa en la apreciación e interpretación de sus expresiones en distintos géneros. Se conoce y valora a sí mismo y aborda problemas y retos teniendo en cuenta los objetivos que persigue.

Atributos:

- Enfrenta las dificultades que se le presentan y es consciente de sus valores, fortalezas y debilidades.
- Identifica sus emociones, las maneja de manera constructiva y reconoce la necesidad de solicitar apoyo ante una situación que lo rebase.

- Elige alternativas y cursos de acción con base en criterios sustentados y en el marco de un proyecto de vida.
- Analiza críticamente los factores que influyen en su toma de decisiones.
- Asume las consecuencias de sus comportamientos y decisiones.
- Administra los recursos disponibles teniendo en cuenta las restricciones para el logro de sus metas.

3. Es sensible al arte y participa en la apreciación e interpretación de sus expresiones en distintos géneros.

Atributos:

- Valora el arte como manifestación de la belleza y expresión de ideas, sensaciones y emociones.
- Experimenta el arte como un hecho histórico compartido que permite la comunicación entre individuos y culturas en el tiempo y el espacio, a la vez que desarrolla un sentido de identidad.
- Participa en prácticas relacionadas con el arte.

4. Elige y practica estilos de vida saludables.

Atributos:

- Reconoce la actividad física como un medio para su desarrollo físico, mental y social.
- Toma decisiones a partir de la valoración de las consecuencias de distintos hábitos de consumo y conductas de riesgo.
- Cultiva relaciones interpersonales que contribuyen a su desarrollo humano y el de quienes lo rodean.

5. Escucha, interpreta y emite mensajes pertinentes en distintos contextos mediante la utilización de medios, códigos y herramientas apropiados.

Atributos:

- Expresa ideas y conceptos mediante representaciones lingüísticas, matemáticas o gráficas.
- Aplica distintas estrategias comunicativas según quienes sean sus interlocutores, el contexto en el que se encuentra y los objetivos que persigue.
- Identifica las ideas clave en un texto o discurso oral e infiere conclusiones a partir de ellas.
- Se comunica en una segunda lengua en situaciones cotidianas.
- Maneja las tecnologías de la información y la comunicación para obtener información y expresar ideas.

6. Desarrolla innovaciones y propone soluciones a problemas a partir de métodos establecidos.

Atributos:

- Sigue instrucciones y procedimientos de manera reflexiva, comprendiendo como cada uno de sus pasos contribuye al alcance de un objetivo.
- Ordena información de acuerdo a categorías, jerarquías y relaciones.
- Identifica los sistemas y reglas o principios medulares que subyacen a una serie de fenómenos.
- Construye hipótesis y diseña y aplica modelos para probar su validez.
- Sintetiza evidencias obtenidas mediante la experimentación para producir conclusiones y formular nuevas preguntas.
- Utiliza las tecnologías de la información y comunicación para procesar e interpretar información.

7. Sustenta una postura personal sobre temas de interés y relevancia general, considerando otros puntos de vista de manera crítica y reflexiva.

Atributos:

- Elige las fuentes de información más relevantes para un propósito específico y discrimina entre ellas de acuerdo a su relevancia y confiabilidad.
- Evalúa argumentos y opiniones e identifica prejuicios y falacias.
- Reconoce los propios prejuicios, modifica sus puntos de vista al conocer nuevas evidencias, e integra nuevos conocimientos y perspectivas al acervo con el que cuenta.
- Estructura ideas y argumentos de manera clara, coherente y sintética.

8. Aprende por iniciativa e interés propio a lo largo de la vida.

Atributos:

- Define metas y da seguimiento a sus procesos de construcción de conocimiento.
- Identifica las actividades que le resultan de menor y mayor interés y dificultad, reconociendo y controlando sus reacciones frente a retos y obstáculos.
- Articula saberes de diversos campos y establece relaciones entre ellos y su vida cotidiana.
- Trabaja en forma colaborativa

9. Participa y colabora de manera efectiva en equipos diversos.

Atributos:

- Propone maneras de solucionar un problema o desarrollar un proyecto en equipo, definiendo un curso de acción con pasos específicos.
- Aporta puntos de vista con apertura y considera los de otras personas de manera reflexiva.

- Asume una actitud constructiva, congruente con los conocimientos y habilidades con los que cuenta dentro de distintos equipos de trabajo.

10. Participa con una conciencia cívica y ética en la vida de su comunidad, región, México y el mundo.

Atributos:

- Privilegia el diálogo como mecanismo para la solución de conflictos.
- Toma decisiones a fin de contribuir a la equidad, bienestar y desarrollo democrático de la sociedad.
- Conoce sus derechos y obligaciones como mexicano y miembro de distintas comunidades e instituciones, y reconoce el valor de la participación como herramienta para ejercerlos.
- Contribuye a alcanzar un equilibrio entre el interés y bienestar individual y el interés general de la sociedad.
- Actúa de manera propositiva frente a fenómenos de la sociedad y se mantiene informado.
- Advierte que los fenómenos que se desarrollan en los ámbitos local, nacional e internacional ocurren dentro de un contexto global interdependiente.

11. Mantiene una actitud respetuosa hacia la interculturalidad y la diversidad de creencias, valores, ideas y prácticas sociales.

Atributos:

- Reconoce que la diversidad tiene lugar en un espacio democrático de igualdad de dignidad y derechos de todas las personas, y rechaza toda forma de discriminación.
- Dialoga y aprende de personas con distintos puntos de vista y tradiciones culturales mediante la ubicación de sus propias circunstancias en un contexto más amplio.
- Asume que el respeto de las diferencias es el principio de integración y convivencia en los contextos local, nacional e internacional.

12. Contribuye al desarrollo sustentable de manera crítica, con acciones responsables.

Atributos:

- Asume una actitud que favorece la solución de problemas ambientales en los ámbitos local, nacional e internacional.
- Reconoce y comprende las implicaciones biológicas, económicas, políticas y sociales del daño ambiental en un contexto global interdependiente.
- Contribuye al alcance de un equilibrio entre los intereses de corto y largo plazo con relación al Ambiente

Bibliografía

Básica

Blanco, F. (1990). *Evaluación educativa: marco-concepto-modelo*. España: Ed. Librería Cervantes.

Bordas, I. y Cabrera F. (2001) *Estrategias de evaluación de los aprendizajes centrados en el proceso*. Revista Española de Pedagogía 218 (59) Instituto europeo de Iniciativas Educativas. España.

Brown, J., Collins, A. & Dugid, P. (1989). *Situated cognition and the culture of learning*. Illinois: University of Illinois at Urbana-Champaign.

Chan, M.E. (2010). *La formación por competencias en el nivel educativo medio superior, la sinergia posible*. Revista Mexicana de Bachillerato a Distancia. 3 (2)

Coll, C., Miras, M. Onrubia, J. & Solé, I. (1998) *Psicología de la educación*. España: Edhasa.

Coll, C., Palacios, J. & Marchesi, A. (2001). *Desarrollo psicológico y educación*. España: Alianza.

Díaz Barriga, F. (2006) *Enseñanza situada*. McGraw-Hill. México

Díaz Barriga, F. (2006). *Enseñanza situada. Vínculo entre la escuela y la vida*. Mexico: McGraw-Hill.

Díaz Barriga, F. y Hernández, G. (2010). *Estrategias docentes para un aprendizaje significativo. Una interpretación constructivista*. 3a ed. Mexico: McGraw-Hill.

Dillenbourg, P. (1999). *What do you mean by collaborative learning?*. En P. Dillenbourg (Ed) Collaborative -learning: Cognitive and Computational Approaches. 1-19 Oxford: Elsevier.

Frade (2013) *La evaluación por competencias. Inteligencia educativa*. México.

Jorba, J. & Sanmartí, N. (2004). *Evaluación como ayuda al aprendizaje*. Barcelona: Graó.

Kilpatrick, W.H. (1921). Dangers and difficulties of the project method and how to overcome them: Introductory statement: Definition of terms. *Teachers College Record* 22(4), pp. 283-288. disponible en: <http://www.tcrecord.org>. ID Number 3982. Recuperado el 05-11-2014.

Lave, J. (1988). *Cognition in practice*. Cambridge: Press Syndicate of the University of Cambridge.

Longworth, N. (2003). *El aprendizaje a lo largo de la vida en la práctica. Transformar la educación en el siglo XXI*. Barcelona: Paidós.

López, B & Hinojosa, E. (2001). *Evaluación del aprendizaje. Alternativas y nuevos desarrollos*. México: Trillas.

Malpica, F. (2012). *8 ideas clave. Calidad de la práctica educativa. Referentes, indicadores y condiciones para mejorar la enseñanza-aprendizaje*. México: graó.

Mendoza, I. (2004). *Formas de organización social, participación y enseñanza en los principales espacios educativos en escuelas tecnológicas agropecuarias de nivel medio superior*. Tesis de Doctorado Interinstitucional en Educación. México: Universidad Autónoma de Aguascalientes.

Perrenoud, (2000). *Aprender en la escuela a través de proyectos: ¿Por qué?, ¿Cómo?* Facultad de Psicología y de Ciencias de la Educación. Universidad de Ginebra. *Revista de Tecnología Educativa* (Santiago - Chile), XIV, num. 3, pp. 311-321.

Perrenoud, F. (2002). *Construir competencias desde la escuela*. 2a. ed. Chile: Dolmen Ediciones.

Piaget, P. (1972). *Psicología de la inteligencia*. Buenos Aires: Psique.

Piaget, P. (1972). *Psicología de la inteligencia*. Buenos Aires: Psique.

Sax, 1997

SEP (s.f.) *Lineamientos de trabajo colegiado*. Dirección General de Bachilleratos. México

Stufflebeam D.L. y Schikfield A. (1987). *Evaluación Sistemática. Guía teórica y práctica*. Madrid: Paidós/MEC. p . 183

Tobón, S. (2006). *Formación Basada en Competencias*. Pensamiento complejo, diseño curricular y didáctica. 2a ed. Bogotá. Ecoe ediciones.

Tobón, S. (2010). *Proyectos formativos: Metodología para el desarrollo y evaluación de las competencias*. México: Book Mart.

Solabarria, (s.f.). *Cómo hacer proyectos*. Bolunta. Berekintza.

Schoenfeld, A. H. (1987): What's all the fuss about metacognition?, en A.H. Schoenfeld (ed.). *Cognitive science and mathematics education Hillsdale, NJ: Lawrence Erlbaum Associates*.

Complementaria

Fuentes electrónicas

Consejo para la Evaluación de la Educación del Tipo Medio Superior A.C. Normativa. Acuerdos Secretariales. 444 y 447
Disponible en:

<http://www.copeems.mx/normativa/marco-normativo>

Página de telebachillerato Disponible en:

<https://docentestbc.milaulas.com/mod/forum/discuss.php?d=1>

SEP. Lineamientos del trabajo colegiado. Disponible en

<http://www.dgb.sep.gob.mx/02-m1/03-iacademica/00-otros/l-trabajocolegiado.pdf>

Glosario

- **Actividades:** guía que orienta al docente sobre qué, cómo, cuándo y para qué hacer el trabajo que se le asigna al estudiante.
- **Aprendizaje colaborativo:** trabajo en grupos donde se presentan varias interacciones simétricas entre las personas cuando realizan las actividades.
- **Aprendizaje cooperativo:** trabajo con pequeños grupos, en donde las personas realizan las tareas juntos para maximizar su aprendizaje e interactúan para la adquisición del conocimiento.
- **Caracterizar la pera** Para caracterizar la pera, o cualquier fruta antes de procesarla es necesario medir la acidez y la cantidad de azúcares.

La cantidad de azúcares se llama en la industria de alimentos Grados Brix.

Como vamos a adaptarnos a lo que haya en las casas de los y las estudiantes y no contamos con equipo especializado ni un laboratorio, entonces lo que tenemos que hacer es probar la fruta. Nuestro sentido del gusto nos dirá qué tal dulce y qué tan ácida está la fruta que estemos probando.

Una vez que la hayamos probado, decidimos cuánta azúcar le pondremos para que el sabor quede equilibrado, ni tan dulce ni tan ácido

- **Competencias disciplinares básicas:** comunes a todos los egresados de la EMS. Representan la base común de la formación disciplinar en el marco del Sistema Nacional de Bachillerato.
- **Competencias disciplinares extendidas:** no serán compartidas por todos los egresados de la EMS. Dan especificidad al modelo educativo de los distintos subsistemas de la EMS. Son de mayor profundidad o amplitud que las competencias disciplinares básicas

- **Competencias docentes:** cualidades individuales, de carácter ético, académico, profesional y social que debe reunir el docente de la EMS y consecuentemente definen su perfil.
- **Competencias genéricas:** son comunes a todos los egresados de la EMS. Son competencias clave, por su importancia y aplicaciones diversas a lo largo de la vida; transversales, por ser relevantes a todas las disciplinas y espacios curriculares de la EMS, y transferibles, por reforzar la capacidad de los estudiantes de adquirir otras competencias..
- **Competencias profesionales básicas:** proporcionan a los jóvenes formación elemental para el trabajo.
- **Competencias profesionales extendidas:** preparan a los jóvenes con una calificación de nivel técnico para incorporarse al ejercicio profesional.
- **Diario reflexivo:** expresión escrita de los pensamientos de un estudiante durante el proceso de aprendizaje.
- **Escala de valoración:** señala el grado en que se presentan las características o cualidades de un producto de aprendizaje a través de la estimación de la intensidad del desempeño del estudiante.
- **Estrategia de aprendizaje:** procedimiento que el estudiante utiliza de forma intencional para aprender significativamente y solucionar problemas.
- **Estrategia de enseñanza:** procedimiento o recursos utilizados por el docente para promover aprendizajes significativos.
- **Evaluación:** proporciona información y orienta a la reflexión e interpretación y mejora de los procesos de aprendizaje y enseñanza.
- **Lista de cotejo:** listado de las cualidades, características o criterios que se van a evaluar.
- **Mapa conceptual:** estrategia que refleja la organización jerárquica de los conceptos adquirido.
- **Metodología:** procedimientos y técnicas que se utilizan para realizar el proyecto. Se especifican las acciones, las herramientas que se van a utilizar, los tipos de relaciones que se van a establecer, entre otros.
- **Planeación:** especificación de las competencias, propósitos, estrategias, objetivos y metas de la educación.
- **Planeación del proyecto:** preparación de la experiencia que se va a realizar y en la cual se busca clarificar sobre qué es un proyecto, qué competencias desarrollará, cómo y cuándo aplicarlas y en qué contextos.

- **Portafolio:** contiene un conjunto de materiales trabajados en el curso o en un proyecto.
- **Proceso de aprendizaje:** actividad individual que se desarrolla en un contexto social y cultural.
- **Producto de aprendizaje final:** evidencias que se generan como resultado de la implementación del proyecto y en donde se manifiestan los logros del desarrollo de competencias genéricas y disciplinares.
- **Proyecto:** documento que delimita lo que queremos hacer y detalla todas las actividades organizadas que permitirán dar respuesta a algún problema del contexto.
- **Puesta en marcha:** ejecución de procesos pedagógicos de aprendizaje y enseñanza, con el propósito de buscar que el estudiante adquiera nuevos aprendizajes y los ponga en práctica, de modo que pueda desarrollar sus competencias genéricas y disciplinares.
- **Retroalimentación:** proceso a través del cual se comparten observaciones, preocupaciones y sugerencias con la finalidad de proporcionar información para mejorar el proceso de aprendizaje de las y los estudiantes.
- **Rol del docente:** función o papel asumido por una persona que enseña, en un cierto contexto.
- **Rúbrica:** escala múltiple en la que se sitúan los criterios de evaluación y los grados de realización ubicados en un continuo, cuyos extremos determinan las ejecuciones de un novato y un experto.
- **Telebachillerato Comunitario (TBC):** bachillerato que opera en aquellas poblaciones que tienen menos de 2,500 habitantes y no cuentan con algún servicio de educación media superior a cinco kilómetros a la redonda.

TELEBACHILLERATO COMUNITARIO

SEP

SECRETARÍA DE
EDUCACIÓN PÚBLICA

