	[image: image2.png]

	UNIVERSIDAD AUTÓNOMA DEL ESTADO DE HIDALGO

División de Docencia

Dirección de Educación Superior

	Instituto / Escuela Superior
	Programa Educativo:

Lic en Ing Minero Metalúrgico
	Semestre:
Primero

	Academias:

Institucional de Aprender a aprender

	Clave:
IAAA208
	Nombre de la Asignatura:
Aprender a Aprender

	Horas Teoría
Semana / Semestre:
1/16
	Horas Práctica

Semana / Semestre:
1/16

	Horas de Actividades de Aprendizaje Individual Independiente
Semana / Semestre:
0
	Horas de Actividades Profesionales Supervisadas
Semana / Semestre:
1/16

	Total de

Horas
Semana / Semestre:
3/48
	Total de Créditos:
2

	Núcleos de Formación:
	Ejes Transversales:
	Eje Temático:
Define el PE

	Objetivo del Eje Temático:

Define el PE

	Básico (x)
	Educación integral (x)
	
	

	Profesional ()
	Educación para la vida activa ()
	
	

	Terminal y de integración ()
	Educación para la igualdad ()
	
	

	Complementario ()
	Otro(s):
	
	

	Competencia(s) Genérica(s):
	Nivel:
	Competencia(s) específica(s): Define el PE
	Nivel: Define el PE

	Creatividad
	1
	
	

	Comunicación
	1
	
	

	Liderazgo Colaborativo
	1
	
	

	Uso de la Tecnología
	1
	
	

	Formación
	1
	
	

	Pensamiento crítico
	1
	
	

	Modalidad de Organización:
Curso (x) Taller (x) Seminario () Laboratorio () Práctica de campo () Visita industrial () Conferencias ()

Actividad artística () Actividad deportiva () Otro(s): ___

Actividades de Aprendizaje Individual Independiente:
Proyectos de investigación () Exposiciones () Recitales () Maquetas () Modelos tecnológicos () Asesorías () Vinculación () Ponencias () Conferencias () Congresos () Visitas (), otras: _____________________________

Actividades Profesionales Supervisadas:
Estancias () Ayudantías () Prácticas profesionales () Servicio social () Internado () Estancias de aprendizaje () Estancias de investigación () Otra(s): Visitas, Exposiciones y Ensayos

	Relación con otras asignaturas:

	a) Antecedente:
Define el PE

	b) Colateral:

las de primer semestre

	c) Consecuente:
Define el PE

	Objetivo general de la asignatura:

	Desarrollar las habilidades de comunicación y estrategias de aprendizaje a través de la aplicación de técnicas y procedimientos para fomentar el desarrollo personal y académico.

	Mapa conceptual de la asignatura:
[image: image1.jpg]Aprender a Aprender

Unidades de trabajo

. / Estrategias
Blsqueda del / \\b
autodescubrimiento Habllidades de la Habitos de para promover
| comunicacion e el aprendizaje significativo

_ / —
Contenidos contenidos I co/te idos
7 contenidos Clasificacidn
e / \ Definicion de de las
Autodescubrimiento e cotratogias
S comunicacién
: Aplicacion y
solucién de tests IR Identificar = p Estrategia_lj para
i métodos y técnicas Ipos de contenidos

estudio de estudio procedimentales

Un ser Unico

factuales

Saber hablar -
Importancia Estrategias para
de un método Como prepararse contenidos
para los examenes

de estudio

	Nombre de la Unidad de Trabajo: I. Búsqueda del autodescubrimiento

	Objetivo de la Unidad de Trabajo: Identificar la importancia de conocerse a sí mismo a través de la aplicación e interpretación de diversos instrumentos para fortalecer su desarrollo personal y académico

	Temas, Subtemas y/o Tópicos
	Bibliografía sugerida
	Tipo de Competencia

	
	
	Genérica
	Específica

	
	
	Nombre
	Nivel
	Indicador(es)
	Nombre
	Nivel
	Indicador(es)

	1.1. Autoconocimiento

1.2. Autoestima

1.3. El estudiante que soy

1.3.1. Un ser único, autónomo e independiente

1.4. Aplicación y resolución de test

1.4.1. Estilos de aprendizaje

1.4.2. Sistemas de representación favorito

1.4.3. Inteligencias múltiples

1.4.4. Identificar estrategias de aprendizaje utilizadas

	9,10,11,12

	Comunicación
Formación
Pensamiento Crítico
Creatividad
Liderazgo Colaborativo

Uso de la tecnología
	1

1

1

1

1

1
	5

5

1
5 y 6

7

2
	Define el PE

	Define el PE

	Define el PE

	Nombre de la Unidad de Trabajo: II. Habilidades de la comunicación.

	Objetivo de la Unidad de Trabajo: Aplicar las habilidades comunicativas a través de técnicas y estrategias para eficientar el desempeño académico.

	Temas, Subtemas y/o Tópicos
	Bibliografía sugerida
	Tipo de Competencia

	
	
	Genérica
	Específica

	
	
	Nombre
	Nivel
	Indicador(es)
	Nombre
	Nivel
	Indicador(es)

	2.1. Barreras de la comunicación (físicas, fisiológicas, semánticas y psicológicas)
2.2. Saber escuchar(el poder de escuchar, obstáculos que se presentan)

2.3. Saber hablar: técnicas de expresión (conferencia, simposium, foro, panel, mesa redonda, debate, discurso, Phillips 66).

2.4. Saber escribir(como presentar sus ideas de forma legible)
2.5. Saber leer(aprender a pensar; leyendo bien)

	1, 2,e,f
2, a,b

2, 19, c, d

2, 4, 21

3, 5, 7
	Comunicación
Formación
Creatividad
Liderazgo Colaborativo

Uso de la tecnología
	1

1

1

1

1
	1-11
5

5 y 6

3 y 5

2
	Define el PE

	Define el PE

	Define el PE

	Nombre de la Unidad de Trabajo: III. Hábitos de estudio.

	Objetivo de la Unidad de Trabajo: Proporcionar métodos de estudio a través de estrategias que favorezcan el aprendizaje de forma organizada y sistematizada.

	Temas, Subtemas y/o Tópicos

	Bibliografía sugerida
	Tipo de Competencia

	
	
	Genérica
	Específica

	
	
	Nombre
	Nivel
	Indicador(es)
	Nombre
	Nivel
	Indicador(es)

	3.1 Hábitos de estudio

3.1.1 Instrumento para identificar hábitos de estudio.

3.1.2 Condiciones para estudiar

3.1.2.1 Organización y planeación del tiempo

3.1.2.2 Condiciones físicas y del ambiente

3.2 La importancia de un método de estudio

3.2.1¿Por qué estudiar?

3.2.2¿Qué es estudiar?

3.2.3.¿Qué es un método de estudio?

3.3. Identificación de los métodos y técnicas de estudio

3.3.1. Métodos y técnicas de estudio

3.3.1.1 Método ERRRE

3.3.1.2. Técnica CILPRA

3.3.1.3. Método EPLERR

3.3.1.4 Método EFGHI

3.4 Cómo prepararse para los exámenes

3.4.1 ¿Qué son y para qué sirven los exámenes?

3.4.2 Preparación para el examen

3.4.3 Presentación del examen

3.4.4 Causas que generan angustia en los exámenes

3.4.5 Disminución de las causas que generan angustia en los exámenes
	13,14,15,16

	Comunicación
Formación

Creatividad

Liderazgo
Colaborativo

Uso de la tecnología
	1

1

1

1

1
	5

5
3, 5 y 6

1 y 5

1 y 2
	Define el PE

	Define el PE

	Define el PE

	Nombre de la Unidad de Trabajo: IV. Estrategias para promover el aprendizaje significativo.

	Objetivo de la Unidad de Trabajo: Aplicar las estrategias de aprendizaje flexibles para abordar los contenidos, atendiendo a su naturaleza, ya sean declarativos y/o procedimentales y a las intenciones educativas para promover el aprendizaje significativo.

	Temas, Subtemas y/o Tópicos
	Bibliografía sugerida
	Tipo de Competencia

	
	
	Genérica
	Específica

	
	
	Nombre
	Nivel
	Indicador(es)
	Nombre
	Nivel
	Indicador(es)

	4.1. Definiciones de estrategias de aprendizaje.

4.1.1. Características del aprendiz.

4.1.2. Naturaleza y características de los materiales de aprendizaje.

4.1.3. Demanda y criterios de las tareas.

4.1.4. Estrategias.
	10, 17
	Formación
Creatividad
Liderazgo Colaborativo

Uso de la tecnología
	1

1

1

1

	1, 2 y 5

3, 5 y 6

1, 3, 5,6,7 y 8

2

	Define el PE

	Define el PE

	Define el PE

	4.2. Tipos de conocimiento.

4.2.1. Procesos cognitivos básicos.

4.2.2. Conocimientos conceptuales específicos.

4.2.3. Conocimiento estratégico.

4.2.4. Metacognitivo.
	10, 17
	Formación
Creatividad
Liderazgo Colaborativo

Uso de la tecnología
	1

1

1

1
	1, 2 y 5

3, 5 y 6

1, 3, 5 y 7

2

	Define el PE

	Define el PE

	Define el PE

	4.3. Clasificación de las estrategias de aprendizaje.

	10, 17
	Formación
Creatividad
Liderazgo Colaborativo

Uso de la tecnología
	1

1

1

1

	1, 2 y 5

3, 5 y 6

1, 3, 5 y 7

2

	Define el PE

	Define el PE

	Define el PE

	4.4. Estrategias de aprendizaje para abordar contenidos declarativos.

4.4.1. Factuales.

4.4.2. Complejos.

4.5. Estrategias de aprendizaje para abordar contenidos procedimentales.
	10, 17
	Formación
Creatividad
Liderazgo Colaborativo

Uso de la tecnología
	1

1

1

1

	1, 2 y 5

3, 5 y 6

1, 3, 5 y 7

2

	Define el PE

	Define el PE

	Define el PE

Sugerencias de evaluación:
· Seguimiento a través del portafolio de evidencias.

· Uso de técnicas de expresión oral y escrita: mapas mentales y/o conceptuales, foro de discusión, guía de autoevaluación, cuadro comparativo, resúmenes.
· Elaboración de organizadores gráficos y previos.
· Aplicación de estrategias como: Estudio de Casos, Aprendizaje Basado en Problemas.
· Participación en sesiones de clase.
· Elaboración de ensayos.
Escenarios de aprendizaje:
	a) Real: 45%
	b) Virtual: 15 %
	c) De aula: 40 %

Referencias bibliográficas:
1) González, A. C. (2006). Principios Básicos de Comunicación. México: Trillas.

2) Gauqueline, F. (2004). Saber Comunicarse, México: Mexicanos Unidos
3) Grados, J. A. (2006). Proceso de la comunicación. México: Trillas.
4) Paredes, A. E. (2003). Ejercicios Léxico-ortográficos. México: Limusa.
5) Argudin, Y. y M. Luna (2006). Aprender a Pensar Leyendo Bien. México: Paidós.

6) Campos, M. (2003). Disparatarios 1 al 6. México: Magno.
7) Buzan, T. (2000). El Libro de la Lectura Rápida. España: Urano.
8) Buzan, T. (2000). Mapas Mentales. España: Urano.

9) Ortega, N. y Ma. G. Pineda. Manual de Orientación Educativa. México: Editorial de la UAEH.
10) Díaz Barriga, F. (2002). Estrategias Docentes para un Aprendizaje Significativo (2ª. ed.). México: Mc Graw Hill.

11) Alonso, C., et. al. Los Estilos de Aprendizaje (4ª. ed.). México: Mensajero.

12) Báez, B. E. (2004). Ser Estudiante, Orientación Educativa. México: Trillas.
13) Panza, M. (1997). Hábitos y Técnicas de Estudio: aprender es cosa fácil. México: Gernika.
14) Márquez, E. (1990). Hábitos de Estudio y Personalidad: curso para mejorar la actividad escolar. México: Trillas.
15) Jacobs, J. (1990). Adquiriendo Buenos Hábitos de Estudio [video] 14 min. México: Ebesa Películas.
16) Olcese, A. (2002). Cómo Estudiar con Éxito: técnicas y hábitos para aprender mejor. México: Alfaomega.
17) Pérez, C. J. (2000). Estrategias de Aprendizaje para Estudiantes Universitarios. México: Trillas.
18) Cambell, D. et al. (2002). Inteligencias Múltiples. Argentina: Troquel.
19) Campos, M. (2003). El Poder de la Palabra. México: Rezza.
20) Baena, G. (2004). Redacción Práctica: el estilo personal de redactar. México: Mexicanos Unidos.
Videoteca de la UAEH:
a) UAEHV52006401; Comunicarse Efectivamente para Escuchar Activamente.
b) UAEHV52006372; El Poder de Escuchar.
c) UAEHV52005142; Comunicación Oral: el poder de la palabra.
d) UAEHV52005143; Esté Preparado para Hablar.
e) UAEHV52006371; Comunicación: la agenda no verbal.
f) UAEHV52006380 Comunicación no Defensiva.
	Perfil del académico:
Grado académico mínimo de Licenciatura en Pedagogía, Comunicación, Psicología, Ciencias de la Educación o ciencias afines.
Experiencia profesional.
Manejo de herramientas informáticas.

Experiencia como docente con un mínimo de 1 año.
Contar con el curso de Modelo Educativo y los que establezca el CUF como mínimos requeridos para impartir clase.

	Nombre de los académicos que elaboraron la asignatura:
L. Comp. Catalina Polo Jiménez,

M.G.A. Diana Pérez Silva,

L.C. Beatriz Guzmán León,

M. en C. Martha Gayosso Canales,

Mtra. Verónica Valdez Fuentes,

Mtra. Rosa María Trejo Reyes,

Mtro. Sergio Vera Guzmán y

Mtro. Gabriel Márquez Ramírez.

Fecha de última actualización:
29 de mayo de 2008

	Nombre de la Unidad de Trabajo: I. Búsqueda del autodescubrimiento.

	Objetivo de la Unidad de Trabajo: Identificar la importancia de conocerse a sí mismo a través de la aplicación e interpretación de diversos instrumentos para fortalecer su desarrollo personal y académico

	Temas, Subtemas y/o Tópicos
	Objetivo temático
	Estrategias de aprendizaje y enseñanza
	Recursos didácticos
	Número de Referencia Bibliográfica
	Tiempo estimado en horas por subtema

	
	
	Técnica
	Actividad Académico
	Actividad Estudiante
	
	
	Horas
	Acumulado

	1.1. Autoconocimiento
	Expresa la importancia del auto conocimiento mediante ejercicios de reflexión con la finalidad de fomentar su desempeño.

	Lluvia de ideas
	Guiar en el proceso para que el alumno reflexione sobre el auto conocimiento.
	Resolver los ejercicios: ¿quién soy?

Sopa de letras ¿quién soy yo?
	Manual de Ejercicio de reflexión
	9

	1
(1h EA 1)

	1

	1.2. Autoestima
	Expresa la importancia de la autoestima a través de diversos ejercicios de reflexión con la finalidad de fomentar su desempeño.

	Expositiva
	Guiar en el proceso para que el alumno reflexione sobre la autoestima.
	Resolver los ejercicios:

La mano

La doble personalidad

	Manual de Ejercicio de reflexión
Videos: La motivación

Presentación de caso: Gaby Brimmer
Pc, cañón
	9, 12

	2
(30 min EA; 1h ER; 30 min EV)
	3

	1.3. El estudiante que soy

1.3.1. Un ser único, autónomo independiente
	Definir la importancia e independencia a través de diversos ejercicios de reflexión con la finalidad de mejorar su desempeño.
	Preguntas generadoras
	Guiar en el proceso para que el alumno reflexione sobre la importancia de la autonomía e independencia.
	Resolver los ejercicios: El escudo de armas

El árbol de mi vida

Conocimiento de mí mismo

Trampas y posibilidades
	Manual de Ejercicio de reflexión

	9,10
	1
(30 min EA; 30 min EV)
	4

	1.4. Aplicación y resolución de test

1.4.1. Estilos de aprendizaje

1.4.2. Sistemas de representación favorito

1.4.3. Inteligencias múltiples

1.4.4. Identificar estrategias de aprendizaje utilizadas
	Identificar su estilo y forma de aprendizaje mediante el uso de diversos instrumentos para fomentar su desempeño académico.
	
	Aplicar los instrumentos y analizar resultados
	Resolver los instrumentos e interpretar los resultados con apoyo del académico
	Aplicación de test

Pc, cañón, plataforma

	9,11,17, 18
	4
(1h EV; 1h EA; 2h ER)
	8

1 EA Escenario Áulico, EV Escenario virtual, ER Escenario Real
	Temas de la Unidad de Trabajo
	Resultados de aprendizaje

	
	Saber
	Saber hacer
	Saber Ser

	1.1 Autoconocimiento
	Identificar el concepto autoconocimiento y sus implicaciones en su rol como estudiante.
	
	Respeto
Tolerancia

	1.2 Autoestima
	Identificar los conceptos autoestima y motivación; así como sus implicaciones en su rol como estudiante.
	
	Respeto

Tolerancia

	1.3 El estudiante que soy:
 1.3.1 Un ser único, autónomo e independiente
	Identificar los conceptos autonomía, libertad, responsabilidad y sus implicaciones en su rol como estudiante
	Comparar los conceptos abordados en los temas 1.1., 1.2 y 1.3.
	Respeto

Tolerancia

	1.4 Aplicación y resolución de tests

1.4.1 Estilos de aprendizaje

1.4.2 Sistemas de representación favoritos

1.4.3 Inteligencias múltiples

1.4.4 Identificar estrategias de aprendizaje utilizadas
	Identificar estilos y formas de aprendizaje.
	Interpretar su estilo y forma de aprendizaje guiado por el académico.
Generar conclusiones
	Respeto

Tolerancia

	Formas de Evaluación
	Evidencias de Aprendizaje

(Qué evaluar)
	Instrumentos de Evaluación

(Cómo evaluar)

	Describa el procedimiento según sea el caso:
	De Conocimiento:

Identificación de conceptos

	() Guías de Observación
(X) Listas de Cotejo
() Cuestionario (s)
() Exámenes

Otros / Cuáles:

Cuadro comparativo.

	Autoevaluación:
Llenado de los instrumentos
	De Desempeño:
	

	Coevaluación:

	De Actitud y Valor:

Positiva frente al trabajo colaborativo

	

	Heteroevaluación:
En el foro de discusión y cuadro comparativo
	De Producto:
Instrumentos resueltos y ficha de identificación

	

Escenarios de aprendizaje: (Descripción del uso y evaluación de los diversos escenarios)
	a) Real:
	b) Virtual:
	c) De Aula:

	A partir de la identificación del estilo y forma de aprendizaje analizar sus fortalezas y debilidades en el desempeño académico de las unidades de aprendizaje del 1er semestre.
La evaluación de este escenario será a través de las reuniones de academia horizontal.
	Se utiliza para el llenado de los tests.

Participación en el foro de discusión.
Integración del portafolio de evidencias.
La evaluación de este escenario se lleva a cabo a través de la herramienta estadística de uso.
	Se usa para llevar a cabo los ejercicios de reflexión, para guiar al estudiante en la interpretación de los resultados de los tests.

El académico realiza una evaluación continua en su fase inicial, formativa y de competencias.

Perfil del académico:
· Grado académico mínimo de Licenciatura en Pedagogía, Comunicación, Psicología, Ciencias de la Educación.
· Manejo de herramientas informáticas.
· Manejo de un segundo idioma en nivel intermedio.
· Posesión de cultura general.
	Nombre de la Unidad de Trabajo: II. Habilidades de la comunicación.

	Objetivo de la Unidad de Trabajo: Aplicar las habilidades comunicativas a través de técnicas y estrategias para eficientar el desempeño académico.

	Temas, Subtemas y/o Tópicos.
	Objetivo temático
	Estrategias de aprendizaje y enseñanza
	Recursos didácticos
	Núm. de Ref. Bibliográfica
	Tiempo estimado en horas por subtema

	
	
	Técnica
	Actividad Académico
	Actividad Estudiante
	
	
	Horas
	Acumulado

	2.1.-Barreras de la comunicación,
2.1.1-Físicas

2.1.2.-Fisiológicas
2.1.3.-Semánticas
2.1.4.-Psicológicas

	Identificar los efectos ocasionados por las barreras en un proceso de comunicación para evitar su deformación.
	“Comunicación en uno y doble sentido”

“Nuestras posturas y como afectan la comunicación”

Lluvia de ideas

	Guiar al estudiante para que reflexione sobre las barreras en un proceso de comunicación.
	Participar activamente en la técnica.

Ver los videos sugeridos
	Videoteca:
”La agenda no verbal”
”Comunicación no defensiva”.

Técnicas impresas y/o digitales
Aplicación de test ”Mida sus aptitudes para la comunicación”
	1, 2
e
f

	2 h 30 min.

(1 h 30 min. EV; videos y test; ; 1 h EA

Técnica)

	10 h 30 min

	2.2 -Saber escuchar
2.2.1.- El poder de escuchar

2.2.2.-Obstáculos que se presentan
	Analizar la importancia de escuchar a través de técnicas que permitan comunicarse.
	“Deformación del mensaje”

Lluvia de ideas
	Guiar en el proceso para que el estudiante reflexione sobre la importancia de la capacidad natural de escuchar que posee.
	Participar activamente en la técnica.

Ver los videos sugeridos
	Videoteca:
“El poder de escuchar”

“Comunicarse efectivamente para escuchar activamente”

Técnica impresa y/o digital
	2
b
a

	2

(1 h EV; 1h EA)
	12 h 30 min

	2.3. -Saber hablar

2.3.1.-Técnicas de exposición oral

2.3.1.1.-Conferencia

2.3.1.2.-Simposium

2.3.1.3.-Foro

2.3.1.4.-Panel

2.3.1.5.-Mesa redonda

2.3.1.6.-Debate

2.3.1.7.-Discurso

2.3.1.8.-Phillips 66

	Aplicar las técnicas de exposición oral mediante la representación de cada una para fomentar la expresión oral

	Expositivas
	Asignar las técnicas a exponer. Guiar al estudiante en el proceso aprendizaje y enseñanza para fortalecer su habilidad oral.
	Consultar, preparar y presentar las técnicas.

	Guía para evaluar una exposición oral.

Videoteca:
“Comunicación oral el poder de la palabra”.
“Este preparado para hablar”

Pc, cañón.
	2,19
c
d
	3 h 30 min
(1 h EV, videos; 1 h 30 min EA; 1h ER)
	16 h

	2.4.- Saber escribir
2.4.1.-Como presentar sus ideas de forma legible

	Redactar textos mediante la aplicación de la lingüística para fomentar la habilidad escrita.
	“Trastrueque”.

“Creatividad con una letra”

“Aumento de vocabulario”
“Hilvanar palabras”
	Coordinar el desarrollo de las técnicas propuestas.
	Participar activamente en las técnicas.

Elaborar composición.
	Pc, cañón.
Técnicas impresas y/o digitales

	2, 4, 21
	4
(2 h 30 min EA; 30 min EV; 1 h ER)
	20 h

	2.5.- Saber leer
2.5.1.- Aprender a pensar leyendo bien.
	Aplicar las estrategias de lectura selectiva, crítica y de comprensión para que reflexionen sobre lo que perciben del texto.
	Debate
	Coordina y evalúa el desarrollo de las tareas
	Realizar lecturas.

Elaborar mapas mentales y conceptuales.
	Textos impresos y/o digitales acorde al programa educativo
Software de mapas mentales (mind manager, o cmap)
	3, 5, 7
	4
(1 h EV; 2 h 30 min ER; 30 min EA)
	24 h

EA Escenario Áulico, EV Escenario virtual, ER Escenario Real
	Temas de la Unidad de Trabajo
	Resultados de aprendizaje

	
	Saber
	Saber hacer
	Saber Ser

	2.1.- Barreras de la comunicación
	Conceptos del proceso de la comunicación y condicionantes que afectan el proceso comunicativo.
	
	Tolerancia

Responsabilidad

	2.2.- Saber Hablar
	Cualidades y características de la voz; el poder de la palabra; técnicas de exposición oral.
	Expresar las ideas utilizando la habilidad de la expresión oral.
	Tolerancia
Responsabilidad

	2.3.- Saber Escuchar
	Diferencia entre oír y escuchar; el poder de escuchar.
	Comunicarse efectivamente para escuchar activamente
	Tolerancia

	2.4.- Saber Escribir
	Cualidades y características de la escritura.
	Expresar las ideas en forma escrita
	Responsabilidad

	2.5.- Saber Leer
	Estrategias de lectura
	Realizar lectura selectiva, crítica y de comprensión
	Actitud crítica y responsable

Elementos para la evaluación:
	
	Evidencias de Aprendizaje

(Qué evaluar)
	Instrumentos de Evaluación

(Cómo evaluar)

	Describa el procedimiento según sea el caso:
	De Conocimiento:

Identifica conceptos y cualidades de los subtemas de esta unidad de trabajo
	() Guías de Observación
(X) Listas de Cotejo
() Cuestionario (s)
() Exámenes
Otros / Cuáles:

Guía para evaluar una exposición oral, instrumento “mida sus aptitudes para la comunicación”

	Autoevaluación:
A través del instrumento “mida sus aptitudes para la comunicación”

	De Desempeño:
Expresarse y comunicarse en forma oral y escrita

	

	Coevaluación:
Por medio de la guía para evaluar la exposición oral que ha de realizarse en UA colaterales y en esta Unidad de trabajo
	De Actitud y Valor:

Positiva frente al trabajo colaborativo

	

	Heteroevaluación:
Se realiza a través de los diferentes productos que se generan en esta unidad de trabajo.
	De Producto:
Instrumentos resueltos, organizadores gráficos, redacción de textos

	

Escenarios de aprendizaje: (Descripción del uso y evaluación de los diversos escenarios)
	a) Real:
	b) Virtual:
	c) De Aula:

	Evaluar mediante la aplicación de una técnica de exposición oral en una asignatura colateral.

Lecturas realizadas en asignaturas colaterales.

	Se utiliza para el llenado de los tests.
Participación en el foro de discusión.

Integración del portafolio de evidencias.
La evaluación de este escenario se lleva a cabo a través de la herramienta estadística de uso.
	Se usa para llevar a cabo los ejercicios expresión oral y escrita.
Guiar al estudiante en la interpretación de los resultados de los tests.

El académico realiza una evaluación continua en su fase inicial, formativa y de competencias.

Perfil del académico:
· Grado académico mínimo de Licenciatura en Pedagogía, Comunicación, Psicología, Ciencias de la Educación.
· Manejo de herramientas informáticas.
· Manejo de un segundo idioma en nivel intermedio.
· Posesión de cultura general.
	Nombre de la Unidad de Trabajo: III. Hábitos de estudio.

	Objetivo de la Unidad de Trabajo: Proporcionar métodos de estudio a través de estrategias que favorezcan el aprendizaje de forma organizada y sistematizada.

	Temas, Subtemas y/o Tópicos
	Objetivo temático
	Estrategias de aprendizaje y enseñanza
	Recursos didácticos
	Núm.de Ref. Bibliográfica

	Tiempo estimado en horas por subtema

	
	
	Técnica
	Actividad Académico
	Actividad Estudiante
	
	
	Horas
	Acumulado

	3.1 Hábitos de estudio

3.1.1 Instrumento para identificar hábitos de estudio.

3.1.2 Condiciones para estudiar

3.1.2.1 Organización y planeación del tiempo

3.1.2.2 Condiciones físicas y del ambiente
	Identificar los factores que inciden en la formación de hábitos de estudio a través de lecturas y aplicación de instrumentos.
	Expositiva

Aprendizaje colaborativo y cooperativo.
	Gestiona la técnica de aprendizaje.

Aplica el instrumento.
	Participa activamente.

Interpreta los resultados del instrumento con apoyo del académico.
	Instrumento para identificar hábitos de estudio.

Textos impresos y digitales.
Video.
	9, 14, 15
	2 h (20 min EV; 1h 40 min EA)
	26 h

	3.2 La importancia de un método de estudio
3.2.1¿Por qué estudiar?

3.2.2¿Qué es estudiar?

3.2.3.¿Qué es un método de estudio?

	Identificar los conceptos de método, estudio y sistematización a través de la consulta de diversas fuentes con el fin de construir un método propio de estudio.
	Lluvia de ideas
Preguntas generadoras
	Organiza y modera las actividades grupales.

Motiva la participación de los estudiantes.
	Escucha y atiende las indicaciones.

Participa activamente.

Realiza sus actividades

Sugiere acciones
	Rotafolios

Pizarrón

Textos impresos y digitales
	16
	2 h EA
	28 h

	3.3. Identificación de los métodos y técnicas de estudio
3.3.1. Métodos y técnicas de estudio

3.3.1.1 Método ERRRE

3.3.1.2. Técnica CILPRA

3.3.1.3. Método EPLERR

3.3.1.4 Método EFGHI
	Identificar y comparar los métodos de estudio a través de organizadores gráficos a fin de utilizarlos en sus tareas académicas.
	Aprendizaje colaborativo y cooperativo
	Coordina el desarrollo de la sesión.

	Aprende colaborativa y cooperativamente
	Tarjetas

Papel bond

Plumones

Cañón y computadora
	20
	5 h (1 h EA; 4h ER)

	33 h

	3.4 Cómo prepararse para los exámenes
3.4.1 ¿Qué son y para qué sirven los exámenes?

3.4.6 Preparación para el examen

3.4.7 Presentación del examen
3.4.8 Causas que generan angustia en los exámenes
3.4.9 Disminución de las causas que generan angustia en los exámenes
	Prepararse para presentar exámenes a través de métodos eficientes con el fin de promover el rendimiento escolar.
	Estudio de casos
	Coordina el desarrollo de las tareas.
	Analiza el caso y propone alternativas de solución.
	Videocámara, Pc, Cañón, video.
	15
	3 h (2 h ER; 1 h EA)
	36 h

EV= escenario virtual; EA=escenario áulico; ER=escenario real.

	Temas de la Unidad de Trabajo
	Resultados de aprendizaje

	
	Saber
	Saber hacer
	Saber Ser

	3.1 Hábitos de estudio
	Identifica los factores que inciden en la formación de hábitos de estudio
	Organizar y planificar la distribución del tiempo según sus actividades

Organizar los ambientes adecuados de trabajo
	Responsabilidad

	3.2 Importancia de un método de estudio

	Identifica los conceptos de método, estudio y sistematización.
	Construir un método de estudio
	Responsabilidad

	3.3 Identificación de los métodos y técnicas de estudio

	Identificar los diferentes métodos y técnicas de estudio
	Seleccionar y aplicar métodos y/o técnicas de estudio acordes a las necesidades académicas individuales
	Responsabilidad

	3.4 Cómo prepararse para los exámenes
	Identifica las causas que impiden un desempeño eficiente durante la presentación de un examen.
	Prepararse para presentar exámenes
	Responsabilidad

Elementos para la evaluación:
	Formas de Evaluación
	Evidencias de Aprendizaje

(Qué evaluar)
	Instrumentos de Evaluación

(Cómo evaluar)

	Describa el procedimiento según sea el caso:
	De Conocimiento:

Identificación de conceptos y características de los métodos y técnicas de estudio.

Identificar las condiciones que inciden en la formación de hábitos de estudio.

	() Guías de Observación
(X) Listas de Cotejo
() Cuestionario (s)
() Exámenes

Otros / Cuáles:

Guía para evaluar una exposición oral, instrumento “mida sus aptitudes para la comunicación”

	Autoevaluación:
Llenado de los instrumentos, a partir de lo proyectado cada estudiante analiza sus hábitos de estudio.

	De Desempeño:
Capacidad para planificar y organizar el tiempo.

Capacidad para construir, seleccionar y aplicar métodos de estudio.
	

	Coevaluación:
Se lleva a cabo a partir de las actividades del tema 3.3, se evalúa el desempeño de los estudiantes en el trabajo colaborativo y cooperativo.
	De Actitud y Valor:
Actitud frente al trabajo colaborativo y cooperativo.

	

	Heteroevaluación:
Evalúa las evidencias recabadas a lo largo de la unidad de trabajo.

Evalúa el desempeño a través del trabajo colegiado en la academia horizontal.
	De Producto:
Instrumento de hábitos de estudio resuelto.

Cuadro CQA, anexando las alternativas de solución para estudio de casos.

Una guía de estudio de una unidad de aprendizaje del semestre.
	

Escenarios de aprendizaje (Descripción del uso y evaluación de los diversos escenarios)
	a) Real:
	b) Virtual:
	c) De Aula:

	A partir de la identificación de conceptos y factores abordados en los temas 3.1 y 3.2 el estudiante compara y aplica métodos de estudio convenientes para cada unidad de trabajo.
La evaluación de este escenario es a través de las reuniones de la academia horizontal.
	Se utiliza para el llenado del instrumento para identificar hábitos de estudio.
Integración del portafolio de evidencias.

La evaluación de este escenario se lleva a cabo a través de la herramienta estadística de uso.
	Se usa para llevar a cabo la identificación, comparación y aplicación de conceptos, factores y métodos analizados en esta unidad de trabajo.
El académico realiza una evaluación continua en su fase inicial, formativa y de competencias.

Perfil del académico:

· Grado académico mínimo de Licenciatura en Pedagogía, Comunicación, Psicología, Ciencias de la Educación.
· Manejo de herramientas informáticas.
· Manejo de un segundo idioma en nivel intermedio.
· Posesión de cultura general.
	Nombre de la Unidad de Trabajo: IV. Estrategias para promover el aprendizaje significativo.

	Objetivo de la Unidad de Trabajo: Aplicar las estrategias de aprendizaje flexibles para abordar los contenidos, atendiendo a su naturaleza, ya sean declarativos y/o procedimentales y a las intenciones educativas para promover el aprendizaje significativo.

	Temas, Subtemas y/o Tópicos
	Objetivo temático
	Estrategias de aprendizaje y enseñanza
	Recursos didácticos
	Núm.de Ref. Bibliográfica
	Tiempo estimado en horas por subtema

	
	
	Técnica
	Actividad Académico
	Actividad Estudiante
	
	
	Horas
	Acumulado

	4.1. Definiciones de estrategias de aprendizaje:
4.1.1. Características del aprendiz.

4.1.2. Naturaleza y características de los materiales de aprendizaje.

4.1.3. Demanda y criterios de las tareas.

4.1.4. Estrategias.

	Analizar la importancia de identificar características de estilos de aprendizaje y los criterios de las tareas a través de lecturas, para diseñar los materiales de aprendizaje que promuevan el aprendizaje significativo
	Lluvia de ideas.
	Formular preguntas orientadoras para identificar conocimientos previos de los estudiantes

Utilizando un patrón de conceptos al final de la sesión áulica contrastar la información vertida al inicio de clase con lo abordado por el autor
	Lectura previa

A partir de patrón de conceptos utilizado por el profesor contrastar conocimientos previos con los vertidos por el autor
	Internet, Plataforma
Textos sugeridos
	10, 17
	2
	38

	4.2. Tipos de conocimiento:
4.2.1. Procesos cognitivos básicos.

4.2.2. Conocimientos conceptuales específicos.

4.2.3. Conocimiento estratégico.

4.2.4. Metacognitivo
	Analizar la naturaleza de los contenidos a través de lecturas para promover la metacognición
	Preguntas generadoras

	Preguntas generadoras para diseñar mapa conceptual
	Lectura previa

Elaborar mapa conceptual y mapa mental

Subirlo a la plataforma
	Internet, Plataforma
Textos sugeridos

PC

Cañón
	10, 17
	2
	40

	4.3. Clasificación de las estrategias de aprendizaje.
	Identificar las características de las estrategias de aprendizaje a través de lecturas de ejercicios prácticos para promover el aprendizaje significativo
	Preguntas generadoras

	Elaborar

Diagrama de llaves
	Elaborar

Diagrama de llaves
	Internet, Plataforma
Textos sugeridos

PC

Cañón
	10, 17
	1
	41

	 4.4. Estrategias de aprendizaje para abordar contenidos declarativos:
4.4.1. Factuales.

4.4.2. Complejos
	Aplicar las estrategias de aprendizaje atendiendo a la naturaleza de los contenidos a partir de lecturas de ejercicios prácticos para promover el aprendizaje significativo
	Diagrama de llaves
	Seleccionar una lectura de la antología propuesta para que los estudiantes realicen un ejercicio, lo suban a la plataforma Bb y lo expliquen
	Elaborar y subir a la plataforma

Exposición y defensa de trabajos subido a la plataforma Bb
	Internet, Plataforma,
Textos sugeridos

PC

Cañón

Láminas

	10, 17
	4
	45

	4.5. Estrategias de aprendizaje para abordar contenidos procedimentales.
	Aplicar las estrategias de aprendizaje atendiendo a la naturaleza de los contenidos a partir de lecturas de ejercicios prácticos para promover el aprendizaje significativo
	Debate

Enseñanza problémica
	Elaborar y subir a la plataforma

Exposición y defensa de trabajos subido a la plataforma Bb

Organizar un debate para abordar experiencias a partir de identificar que estrategias puede aplicar de acuerdo a la naturaleza de los contenidos
	Elaborar y subir a la plataforma

Exposición y defensa de trabajos subido a la plataforma Bb
	Internet, Plataforma,
Textos sugeridos

PC

Cañón

Láminas

	10, 17
	3
	48

	Temas de la Unidad de Trabajo
	Resultados de aprendizaje

	
	Saber
	Saber hacer
	Saber Ser

	4.1. Definiciones de estrategias de aprendizaje.

4.1.1. Características del aprendiz.

4.1.2. Naturaleza y características de los materiales de aprendizaje.

4.1.3. Demanda y criterios de las tareas.

4.1.4. Estrategias.
	Tipos de estrategias de aprendizaje
Características del aprendizaje

Tipos de tareas y materiales de aprendizaje.
	Analizar las características del aprendiz y la naturaleza de las tareas.
	Responsabilidad ante su proceso de aprendizaje.

	4.2. Tipos de conocimiento.

4.2.1. Procesos cognitivos básicos.

4.2.2. Conocimientos conceptuales específicos.

4.2.3. Conocimiento estratégico.

4.2.4. Metacognitivo.
	Analizar las características de los conocimientos conceptuales y de las estrategias para fomentar el aprendizaje de aquellos.
	Realizar ejercicios de aplicación previa identificación de contenidos conceptuales

Los ejercicios de aplicación serán los señalados en esta unidad de trabajo y en las asignaturas colaterales
	Promover la responsabilidad ante su proceso de aprendizaje

	4.3. Clasificación de las estrategias de aprendizaje.
	Identificar las características de las distintas estrategias de aprendizaje.
	Distinguir las características de las distintas estrategias de aprendizaje
	Promover la responsabilidad ante su proceso de aprendizaje

	4.4. Estrategias de aprendizaje para abordar contenidos declarativos.

4.4.1. Factuales.

4.4.2. Complejos.
	Identificar características de contenidos declarativos
	Aplicar estrategias que promuevan el aprendizaje significativo de contenidos declarativos incorporándolas en todo su proceso formativo.
	Promover la responsabilidad ante su proceso de aprendizaje

	4.5. Estrategias de aprendizaje para abordar contenidos procedimentales.
	Identificar características de contenidos declarativos y procedimentales.
	Aplicar estrategias que promuevan el aprendizaje significativo de contenidos procedimentales incorporándolas en todo su proceso formativo.
	Promover la responsabilidad ante su proceso de aprendizaje.

Elementos para la evaluación:
	Formas de Evaluación
	Evidencias de Aprendizaje

(Qué evaluar)
	Instrumentos de Evaluación

(Cómo evaluar)

	Describa el procedimiento según sea el caso:
	De Conocimiento:

Conceptos de la UT en los puntos 4.1, 4.2, 4.3, 4.4

	() Guías de Observación

(X) Listas de Cotejo
() Cuestionario
() Otros: cuáles.

	Autoevaluación:
Promover la autoevaluación para que el estudiante identifique conocimientos previos y avances continuos.

	De Desempeño:
Portafolio de evidencias que permita evaluar el avance progresivo.

	

	Coevaluación:
	De Actitud y Valor:
	

	Heteroevaluación:
A partir de los ejercicios de aplicación en esta asignatura institucional y de los realizados en otras cursadas durante el semestre, evaluar el proceso de aprendizaje; incorporando las características de las estrategias de aprendizaje en sus actividades de aprendizaje.
	De Producto:
Patrones de concepto, mapas conceptuales, redes semánticas.

	

Escenarios de aprendizaje: (Descripción del uso y evaluación de los diversos escenarios)
	a) Real:
	b) Virtual:
	c) De Aula:

	Se corresponderá con el trabajo realizado en las asignaturas horizontales.

La evaluación de este escenario es a través de la entrega de productos realizados en las asignaturas horizontales.
	Se utiliza para subir productos en el buzón de transferencia.

Integración del portafolio de evidencias.

	Se utiliza para la exposición del académico, trabajo del estudiante y para la organización de los debates propuestos para el tema.

El académico realiza una evaluación continua en su fase inicial, formativa y de competencias.

Perfil del académico:
· Grado académico mínimo de Licenciatura en Pedagogía, Comunicación, Psicología, Ciencias de la Educación.

· Manejo de herramientas informáticas.
· Manejo de un segundo idioma en nivel intermedio.

· Posesión de cultura general.

� EMBED PBrush ���

PAGE
3

[image: image3.png]

_1013804342

