www.monografias.com

Rediseño de la Unidad de Aprendizaje: “Identidad y Filosofía de Vida”

1. Introducción
2. Definición de las Competencias a desarrollar y de los productos o desempeños en que se harán evidentes
3. El diseño de las actividades de aprendizaje y de los criterios de evaluación
4. Reflexiones sobre el rediseño
5. Bibliografía
6. Anexos
Opción 5: “Rediseño de un Curso”

Introducción
La educación media superior en México necesita una trasformación estructural, que lleve al sector educativo a un plano de liderazgo, por lo que la Reforma Integral de la Educación Media Superior, ha realizado un gran proyecto. Sustentado en cuatro ejes.

La RIEMS está cimentada sobre cuatro pilares fundamentales:

1. La creación de un Marco Curricular Común con base en competencias, que confiere a la comunidad estudiantil la posibilidad de contar con un perfil del egresado general para todos los integrantes de la Educación Media Superior, expresado como competencias genéricas y disciplinares básicas; pero que les brinda la libertad de especificar otras competencias propias según las necesidades de sus educandos.

2. Definición y regulación de las Modalidades de Oferta de la Educación Media Superior. La EMS cuenta con tres modalidades: escolarizada, no escolarizada y mixta; pero la definición en cuanto al quehacer de las mismas deja mucho que desear, por lo cual esta carencia se ha convertido en un nuevo propósito de cambio para la RIEMS, el cual es especificar de forma clara y lacónica en qué consiste cada uno de esos módulos, cuál es su propósito y qué beneficios brindan a los estudiantes que la cursan.

3. Establecimiento de Mecanismos de Gestión. Como ya se mencionó con anterioridad, la RIEMS es considerada como un proceso de integración; así pues, todo proceso requiere de la planeación y elaboración de una serie de medidas que conduzcan de manera segura hacia la ejecución de las metas y propósitos propuestos, esta es, la labor de los mecanismos de gestión, y algunos de los propuestos por la RIEMS son: la creación de espacios de orientación educativa, el desarrollo de la planta docente, el mejorar de las instalaciones y el equipamiento, la implementación de un proceso de evaluación integral, entre otras; todos tan relevantes para alcanzar la meta final de la reforma, el mejoramiento de la educación.

4. Certificación Nacional de Bachillerato. Finalmente, cómo determinar de forma objetiva si todo lo que se ha hecho ha cumplido con las metas propuestas, esto se puede responder fácilmente: mediante la evaluación por parte de un organismo externo al programa así como a los integrantes del mismo que reconozca la labor realizada mediante la entrega de un certificado nacional. Este pilar es de suma importancia ya que aquí se determina si todo lo que se realizó, el tiempo, el trabajo y el dinero invertidos brindaron frutos.

Los cambios que en materia educativa que se intenten realizar, jamás prosperarán sin tomar en cuenta los principios que sustenten esas modificaciones, por lo que la RIEMS, al tomar los tres principios rectores de toda la actividad que ha emprendido su producto será de alta calidad.

· El reconocimiento universal de todas las modalidades y subsistemas del Bachillerato.

· La pertinencia y relevancia de los planes de estudio.

· El necesario tránsito entre subsistemas y escuelas.

Una de las prioridades centrales de la RIEMS y de la educación es: que el estudiante adquiera las competencias necesarias para enfrentarse al mundo con mejores recursos y en distintos contextos, pero a su vez el profesor tiene un papel protagónico, prepararse y actualizarse en el enfoque constructivista de la educación, por lo que es necesario cambiar el paradigma tradicional de la educación que tiene una rigidez en su Currículo, donde se centra la enseñanza, desvinculándose de la realidad, se cae en la memorización, descontextualiza al estudiante de su entorno, permitiendo la acumulación improductiva de conocimientos dispersos, muchos de ellos con frecuencia de baja o nula utilidad, la RIEMS, visualiza la educación con un MCC flexible, abierto, donde la educación está centrada en el aprendizaje, durante toda la vida, vinculándose con la realidad, donde los estudiantes pondrán en la práctica los conocimientos adquiridos, integrando el saber, el saber hacer y el saber ser con el saber convivir, facilitando y fomentando el desarrollo individual y grupal de competencias.

El MCC gira en tres ejes:

COMPETENCIAS GENERICAS: Que el alumno sepa qué hacer con el saber, que no sea pasivo, que sea creativo, que sepa aplicar el conocimiento=saber, que tenga la capacidad para aplicar el saber en el aspecto social, académico pero sobre todo en el aspecto laboral.

COMPETENCIAS DISCIPLINARIAS: Es importante que todo el egresado desarrolle esta disciplina porque en éstas estén inmersas los conocimientos. Las habilidades-hacer, actitud-querer hacer y la aptitud-poder hacer.

COMPETENCIAS PROFESIONALES: Esta competencia permite que en cualquier institución, como en la nuestra podamos definir nuestros propios objetivos, tomando en cuenta el contexto social que nos rodea ya que cada comunidad presentará diferentes necesidades y se deberán adecuar según sea el caso, estas competencias son básicas para el trabajo o para vincular al alumno al área laboral.

En el marco de las tendencias nacionales e internacionales de educación basada en competencias, este tipo de enfoque propone escenarios considerando elementos socioeconómicos para una integración dinámica, siendo necesario para ello, el replantear el rol del docente de una manera más clara, práctica y pertinente.

La creación del SNB, es una estrategia, desde un MCC, hace de la Reforma un sistema articulado donde eficientizará la educación en México, ya que si bien es cierto el divorcio existente en la actualidad que es: Conocimientos vs. Práctica es una realidad en un contexto demandante, y el establecer un marco curricular común donde su base es el desempeño terminal, la eficiencia se logrará partiendo fundamentalmente a partir de un gran conjunto de competencias a lograr en el proceso educativo.

Como docente considero que es importante las competencias que debemos tener todos los docentes que desarrollamos nuestra actividad en la EMS, las competencias a desarrollar por parte del docente y que configurar el perfil del mismo hace resaltar la importancia de unificación que debe existir para que los trabajos de la RIEMS tengan éxito.

A partir de las competencias tanto genéricas como las competencias que delinean el perfil del docente es relevante que con ellas se podrá tener éxito en la construcción del Sistema Nacional de Bachillerato.

Que con esas acciones emprendidas se dará combate a los obstáculos que presenta la educación, la dispersión existente se logrará conjuntar a través del trabajo que deberá realizar todo docente de la EMS.

 El mejorar la práctica del docente será siempre un gran impulsor para hacer las cosas mejor.

Uno de los aspectos relevantes es la actualización de equipos tecnológicos y los recursos materiales que deben existir en las escuelas, ya que no basta el esfuerzo de los docentes sino que deberán estar las condiciones de trabajo en condiciones óptimas, claro está que es necesario más recursos económicos para tener los aspectos materiales adecuados.

 Es necesario la actualización de todos los recursos humanos desde la trinchera particular de cada uno, el proceso educativo y la Reforma tendrá éxito a medida que fortalezcan tanto la práctica educativa, la administrativa y la de servicios, así como la Institución generadora de recursos económicos por ejemplo para la Universidad de Guadalajara, en este caso las instancias de gobierno como el Federal, y el Estatal. En la educación media Superior el rol del docente debe transformarse radicalmente para que su actividad produzca una plena práctica docente innovadora y que la educación sea de calidad como lo pretende la RIEMS.

Una educación relevante y pertinente, será cuando el docente ejercite en el contexto áulico una puesta en práctica Currículum formal- necesidades reales del bachiller, donde se propicie la generación de aprendizajes que permitan a los alumnos hacer frente a la realidad en la que vive.

Resulta casi obvio decir que una práctica tradicionalista, jamás va a dar resultados en el enfoque por competencias, es necesario que debamos insertarnos en el modelo constructivista de la educación, para poder obtener las competencias necesarias y así diseñar las herramientas que propicien los aprendizajes de los estudiantes.

Por lo tanto, el SNB con base a su MCC busca desarrollar sujetos autogestivos, innovadores, organizados y otras características que disminuya la deserción, el poco interés, el pobre sentido de pertinencia y facilite la equidad, la cobertura, la portabilidad y un coherente transito educativo.

Efectivamente es una gran realidad y esto ha conducido a una resistencia histórica en los docentes al cambio y a contribuir a procesos que modifiquen la educación en México.

La RIEMS, es un gran esfuerzo a combatir esos vicios que se han enquistado profundamente en el campo educativo, esto mencionando el gran monstruo que ha crecido en tamaños incalculables el gran reducto de una enorme cantidad de docentes del País el SNTE, y en los últimos tiempos del mismo ahora, los disidentes.

Aún ante esta problemática esta Reforma con el trabajo en conjunto de los que estamos inmersos en la actividad educativa, logrará sus metas y hará de la EMS, un sistema consolidado e impulsor en la materia, para convertir a nuestra EMS en una educación de corte vanguardista internacional.

La actividad educativa exige un compromiso integral para hacer frente a las distintas problemáticas que los diferentes contextos rodean e influyen en nuestra actividad docente.

Por ello es urgente los cambios que en materia educativa la RIEMS ha iniciado con el propósito de establecer una MCC y el establecimiento del SNB, hará que nosotros los docentes nos comprometamos más en nuestra labor docente
Es por ello, que el rediseño de un curso, en este caso, el de Identidad y Filosofía de Vida, además de tener como propósito personal, el de ser el conducto que me permita lograr la certificación del diplomado de Programa de Formación Docente del Nivel Medio Superior (PROFORDEMS); es una acción necesaria y acorde a los continuos cambios nacionales relativos a la educación.

NUCLEOS DE LA PROPUESTA
NÚCLEO 1:
Definición de las Competencias a desarrollar y de los productos o desempeños en que se harán evidentes

· PRESENTACIÓN DEL CURSO:

La Unidad de Aprendizaje “Identidad y Filosofía de Vida”, es un curso que se ubica en la Competencia Genérica del Comprensión del Ser Humano y Ciudadanía, impartiéndose en el quinto semestre del Bachillerato General por Competencias de la Universidad de Guadalajara. Su carga horaria semanal es de 3 hrs. y de 57 semestral, de las cuales 14 son de teoría y 43 de práctica, con un valor curricular de 5 créditos.

La Unidad de Aprendizaje Identidad y Filosofía de Vida, contribuye a las competencias disciplinares del Campo de Humanidades y Ciencias Sociales dentro del MCC del Sistema Nacional de Bachillerato y se ubica en el eje curricular de Comprensión del Ser Humano y Ciudadanía del Bachillerato General por Competencias de la Universidad de Guadalajara.

La filosofía es una actividad que se caracteriza por utilizar procedimientos específicos para alcanzar la identidad y el significado de vida; utiliza los procesos de argumentación racional en su sentido más amplio y profundo pues se esfuerza por razonar bien y en público, en el marco de una comunidad de personas implicadas en la búsqueda de la verdad; exige, además, una actitud de tolerancia, receptividad, escucha, cuidado, curiosidad.

Es un riguroso esfuerzo intelectual que se centra sobre todo en los problemas más que en las respuestas. Constantemente formula preguntas, dirigidas incluso sobre aspectos que la gente puede dar por completamente Esta Unidad de Aprendizaje permitirá a los estudiantes reflexionar sobre aspectos teóricos que involucren su idea de vida, muerte, el sentido de trascendencia y las concepciones del mundo hasta este momento de su desarrollo humano, así mismo tomará conciencia de su ser y sentido de la autoafirmación en una realidad compleja, que le permitan impulsar su habilidades socio-afectivas comprender su identidad

Se relaciona con las siguientes Unidades de Aprendizaje: Taller de habilidades para el aprendizaje, Apreciación del arte, Autoconocimiento y personalidad, Democracia y soberanía nacional, Formación ciudadana, Identidad y filosofía de vida, Ciudadanía mundial, Análisis económico, Reflexión ética y con la de Geografía y cuidado del entorno.

· PRESENTACIÓN GRAFICA DEL CURSO:
[image: image1.png]UNIDAD DE APRENDIZAJE:

[Identidad y Filosofia de Vida

COMPETENCIA GENERICA:
Gomprension del Ser Humano y Ciudadania

=

OBJETIVO GENERAL: El alumno seré capaz e reflexionar sobre aspectos teéricos
que involucren su idea de vida muerte, el sentido de trascendencia y las
concepciones del mundo hasta este momento de su desarrollo humano, asi mismo
tomara conclencia de su ser y sentido de Ia autoafirmacion en una realidad compleja.
aue le permitan impulsar su hablidades socio-afectivas comprender su identidad

[image: image2.png]CONTENIDOS TEMATICOS
—
[’ ACTIVIDADES DE APRENDIZAJE q

EVALUACION INTEGRAL q

· COMPETENCIAS QUE SE DESARROLLAN:

El curso tiene relación directa con las siguientes Competencias Genéricas acordes al Perfil de Egreso, dentro del Marco Curricular Común del Sistema Nacional de Bachillerato:
Núcleo al que pertenece: Se auto-determina y cuida de sí.

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

Atributos:

a) Enfrenta las dificultades que se le presentan y es consciente de sus valores, fortalezas y debilidades

b) Analiza críticamente los factores que influyen en su toma de decisiones

c) Asume las consecuencias de sus comportamientos y decisiones

d) Identifica sus emociones, las maneja de manera constructiva y reconoce la necesidad de solicitar apoyo ante una situación que lo rebase

Núcleo al que pertenece: se expresa y se comunica

4.- escucha, interpreta y emite mensajes pertinentes en distintos contextos mediante la utilización de medios, códigos y herramientas apropiados.

Atributos:

a) Expresa ideas y conceptos mediante representaciones lingüísticas, matemáticas o gráficas.

b) Aplica distintas estrategias comunicativas según quienes sean sus interlocutores, el contexto en el que se encuentra y los objetivos que persigue.

c) Identifica las ideas clave en un texto o discurso oral e infiere conclusiones a partir de ellas.

d) Maneja las tecnologías de la información y la comunicación para obtener información y expresar ideas.

Núcleo al que pertenece: Piensa crítica y reflexivamente.

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

Atributos:

a) Sigue instrucciones y procedimientos de manera reflexiva, comprendiendo como cada uno de sus pasos contribuye al alcance de un objetivo.

b) Ordena información de acuerdo a categorías, jerarquías y relaciones.

Núcleo al que pertenece: Piensa crítica y reflexivamente

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

a) Elige las fuentes de información más relevantes para un propósito específico y discrimina entre ellas de acuerdo a su relevancia y confiabilidad.

b) Evalúa argumentos y opiniones e identifica prejuicios y falacias.

c) 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.

d) Estructura ideas y argumentos de manera clara, coherente y sintética.

Núcleo al que pertenece: Aprende de forma autónoma

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

Atributos:

a) Define metas y da seguimiento a sus procesos de construcción de conocimiento.

b) Identifica las actividades que le resultan de menor y mayor interés y dificultad, reconociendo y controlando sus reacciones frente a retos y obstáculos.

c) Articula saberes de diversos campos y establece relaciones entre ellos y su vida cotidiana.

Núcleo al que pertenece: trabaja en forma colaborativa.

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

Atributos:

a) Propone maneras de solucionar un problema o desarrollar un proyecto en equipo, definiendo un curso de acción con pasos específicos.

b) Aporta puntos de vista con apertura y considera los de otras personas de manera reflexiva.

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

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

Atributos:

a) Contribuye a alcanzar un equilibrio entre el interés y bienestar individual y el interés general de la sociedad.

b) Actúa de manera propositiva frente a fenómenos de la sociedad y se mantiene informado.

c) Advierte que los fenómenos que se desarrollan en los ámbitos local, nacional e internacional ocurren dentro de un contexto global interdependiente.

Núcleo al que pertenece: Participa con responsabilidad en la sociedad

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

Atributos:

a) 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.

b) 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.

c) Asume que el respeto de las diferencias es el principio de integración y convivencia en los contextos local, nacional e internacional.

En relación a la Competencia Disciplinar Básica del Sistema Nacional de Bachillerato, esta Unidad de Aprendizaje, se ubica en el de las Ciencias Sociales, presentan las competencias disciplinares básicas para el ámbito específico del conocimiento de Filosofía:

1. Analiza y evalúa la importancia de la filosofía en su formación personal y colectiva

2. Caracteriza las cosmovisiones de su comunidad.

3. Examina y argumenta, de manera crítica y reflexiva, diversos problemas filosóficos relacionados con la actuación humana, potenciando su dignidad, libertad y autodirección.

5. Construye, evalúa y mejora distintos tipos de argumentos, sobre su vida cotidiana, de acuerdo con los principios lógicos

7. Escucha y discierne los juicios de los otros de una manera respetuosa

Las Competencias Específicas por cada uno de los módulos que integran esta Unidad de Aprendizaje son:

Módulo I:
Diversos significados de hombre
· El alumno expresa su concepción de hombre utilizando técnicas para hacer filosofía
Módulo II: Vida, muerte y trascendencia del hombre
· El alumno reflexiona sobre la importancia de su presencia y acciones en torno a la sociedad que le rodea a partir de la recreación de sus conceptos de vida, muerte y trascendencia
Módulo III:
Epistemología y Cultura

· El alumno explora su identidad como ser humano, ser social, ser cognoscente, ser cultural, para ser uno entre todos.
NÚCLEO 2:
 Metodología para la delimitación de los contenidos y de la identificación de los procesos que caracterizan a las “unidades de competencia”.

· DELIMITACION DE CONTENIDOS:

Para la delimitación de los contenidos de esta Unidad de Aprendizaje, la propuesta de rediseño la fundamento en el constructivismo como teoría psicológica que se caracteriza por los siguientes aspectos: El estudiante es el protagonista de su propio aprendizaje, él construye sus conocimientos se deben tener en cuenta los conocimientos previos (conceptos, representaciones, conocimientos, experiencias) el aprendizaje consiste en la modificación de los esquemas mentales de los estudiantes.
PRINCIPIOS DE LA EDUCACIÓN POR COMPETENCIAS
Acercar al estudiante lo más posible al campo ocupacional, Integrar la teoría con la práctica, reconocer actitudes y valores en la formación, reconocer el aprendizaje independientemente del lugar donde se adquiere, centrar el aprendizaje en el estudiante, trabajar en equipo.

 Retomo lo señalado por Biggs, donde señala que: los principales elementos de la planeación didáctica que se deben considerar para una unidad de aprendizaje tomando en cuenta la alineación constructiva de Biggs son los siguientes:

Tomar en cuenta, para que la meta se cumpla como docentes, que nuestros estudiantes comprendan lo que les enseñamos debemos concebir nuestros objetivos en términos que se refieran a la activación de la comprensión, y no quedar en la declaración verbal, de manera gradual donde se plasme en los temas y contenidos, debemos considerar la taxonomía SOLO, en nuestras actividades didácticas, ya que nos facilitará de manera sistemática ver como aumenta la actuación de los mismos, definiendo los objetivos de la Unidad, y darnos cuenta donde deben estar los estudiantes para evaluarlos y en qué nivel se están desenvolviendo.

Se debe considerar el alineamiento constructivo en la planeación, donde debemos definir los objetivos en términos de contenidos y relacionarlos con el nivel de comprensión, decidiendo que tipo de conocimiento se quiere y para qué, seleccionando los temas, tomando en cuenta más en la profundidad que una amplia cobertura, para que los aprendizajes sean profundos.

Debemos utilizar los verbos que nos sirven para formular los objetivos curriculares, tomando en cuenta la Taxonomía SOLO, ya que el uso de los verbos nos darán por resultado el aprendizaje y la comprensión de los estudiantes, debemos alinear los objetivos, aquí desempeña un papel fundamental el diagnóstico del contexto donde se desenvuelve el estudiante, las actividades de enseñanza y aprendizaje y las tareas de evaluación, definiendo la categoría que elijamos para la evaluación, ya que debemos tener presente que ,debemos escoger los verbos adecuados para cada nivel, evitando las prácticas que conduzcan al enfoque superficial.

Debemos considerar la teoría expectativa- valor trasmitiendo a los estudiantes mensajes esperanzadores en nuestra práctica, tratando de mejorar siempre nuestra práctica.

En la planeación debemos considerar elaborar un cuestionario vía anónimo para mejorar nuestra actividad docente, considerando la teoría Y en nuestra planeación pero principalmente tomar en cuenta el evitar las prácticas desde la planeación que induzcan a los aprendizajes superficiales y crear un clima adecuado para que las actividades que desarrollemos lleven al estudiante al los aprendizajes profundos y al éxito.

 Además la propuesta de Biggs y Collins, a través del modelo SOLO (Estructura del resultado observado del aprendizaje), con el uso de verbos para estructurar los objetivos enfatiza que el aprendizaje y la comprensión se derivan de la actividad del estudiante, mientras que, en la práctica, los verbos pueden utilizarse para alinear objetivos, actividades de enseñanza y aprendizaje y tareas de evaluación.

Un docente participativo y equilibrado es aquel que refleja su labor en sus acciones y promueve cambios positivos y significativos; además, proyectará confianza y propiciará la creatividad.

John Biggs. Considera que los elementos que se hacen presentes son los siguientes:

· Las perspectivas de aprendizaje desde el estudiante, la enseñanza (docente) y desde la comprensión o niveles de pensamiento.(SOLO) TAXONOMIA, donde presenta los niveles del proceso cognitivo

· El alineamiento constructivo el cual se enfoca en lograr resultados de aprendizaje para los diferentes tipos de alumnos.

· La perspectiva desde la enseñanza, el docente se manifiesta en tres niveles:

NIVEL 1.- Se ocupa de lo que los estudiantes son.

NIVEL.2.- Se ocupa de lo que hace él mismo como docente.

NIVEL3.- Se ocupa por lo que el estudiante hace. Desde mi práctica docente considero que el modelo (SOLO) es adecuado y fundamental para esta propuesta de rediseño, dadas las características de las competencias a desarrollar en el presente curso.
En el primer módulo; Diversos significados de hombre
Los Niveles en que los ubico son: Participación relacional y la participación abstracta ampliada, ya que los alumnos deberán realizar una diversidad de acciones , como explicar las diversas causas, analizarlas, relacionarlas en la vida cotidiana, así como , generalizar los diversos conceptos, reflexionando la importancia de la filosofía a través de las distintas épocas del pensamiento humano, para poder así construir sus propios conceptos y crear sus propias herramientas para poder explicar desde el punto de vista filosófico sus propios conceptos construidos.

Para el segundo módulo: Vida, muerte y trascendencia del hombre, considero que los niveles; que se adecuan en este proceso son los de: Participación relacional y la participación abstracta ampliada, ya que los alumnos deberán realizar una diversidad de acciones , como explicar las diversas causas, analizarlas, relacionarlas en la vida cotidiana, así como , generalizar los diversos conceptos, reflexionando los diferentes conceptos a través de diversos pensadores de la filosofía en las distintas épocas del pensamiento y construir sus propios conceptos de la vida, muerte y trascendencia desde su perspectiva personal.

1. En el módulo tercero: Epistemología y cultura. los Niveles son: Participación Relacional y Participación Abstracta Ampliada, las distintas actividades que el alumno realizará van desde contrastar, explicar, relacionar, analizar reflexionar y generar sus propias construcciones en relación al conocimiento y su relación con la cultura.

MODULO I:
Diversos significados de hombre
· ¿Para que la filosofía?

· ¿Cómo se explicaba la realidad?,

· ¿Cómo hacer filosofía?

· El hombre en la antigüedad,

· El hombre en las culturas mesoamericanas,

· El hombre en la edad media,

· El hombre en el renacimiento,

· El hombre en el modernismo,

· El hombre contemporáneo,

· El hombre de hoy, mi concepto.

MODULO II:
Vida, muerte y trascendencia del hombre
· Conceptos de vida, muerte y trascendencia,

· Vida y trascendencia en la antigua Grecia,

· Vida, muerte y trascendencia a través de los mitos,

· Vida y trascendencia en la filosofía moderna,

· Vida y trascendencia en la filosofía contemporánea,

· Vida, muerte y trascendencia en la actualidad.

MODULO III:
 Epistemología y Cultura

· Concepto de conocer,

· Tipos de conocimiento,

· La epistemología; niveles del conocimiento,

· La posibilidad y origen del conocimiento,

· Tipos de cultura,

· Filosofía y cultura,

· Acerca de tu identidad
NÚCLEO 3:
El diseño de las actividades de aprendizaje y de los criterios de evaluación

· ACTIVIDADES DE APRENDIZAJE:

En cuanto a las actividades de aprendizaje, involucro mi participación como docente y a los alumnos, a través de acciones entre ellos mismos y auto-dirigidas, propiciando un mayor dinamismo en el desarrollo de la Unidad de Aprendizaje, permitiendo saber, hasta qué grado los objetivos, satisfacen el nivel de rendimiento de los estudiantes. Lo anterior, considerando el modelo 3P, basado en el principio de Alineamiento Constructivo de John Biggs.
Alineamiento constructivo

El modelo 3P presenta la enseñanza como un sistema equilibrado, el contexto que se establezca se sitúa en el centro de la enseñanza, además de los estudiantes y de nosotros, los componentes críticos son: el currículo que enseñemos, métodos de enseñanza, procedimientos de evaluación y de comunicación de resultados que usemos, el clima creado en las interacciones con los estudiantes, el clima institucional, reglas y procedimientos que tengamos que cumplir.

El alineamiento mismo no dice nada sobre la naturaleza de lo que se alinea, aquí entra el constructivismo como teoría del aprendizaje, si especificamos nuestros objetivos en términos de “comprensión”, necesitamos una teoría de la comprensión para definir lo que queremos decir, para decidir los métodos de enseñanza que lleven al cumplimiento de los objetivos, necesitamos una teoría del aprendizaje y la enseñanza. De ahí el alineamiento constructivo como enlace entre la idea constructivista de la naturaleza del aprendizaje y el diseño alineado de la enseñanza (Biggs, 1996ª).

El diseño de la enseñanza alineada expresamos los objetivos en términos de actividades constructivas, son verbos, de manera que, en la práctica, especificamos los verbos que queremos que los estudiantes lleven a cabo en el contexto de la disciplina que se está enseñando

La evaluación es el estímulo más importante para el aprendizaje, en un sistema de evaluación basado en competencias, los evaluadores hacen juicios, basados en la evidencia reunida de una variedad de fuentes, que definen si un individuo satisface los requisitos planteados por un estándar o conjunto de criterios como lo señala John Francis Andrew Gonczi (1995). El reconocimiento de Aprendizajes Previos (RAP) es un proceso que permite acreditar aprendizajes obtenidos o herramientas adquiridas fuera de las instituciones educativas formales.

La evaluación puede ser “formativa” o “sumativa”, el propósito de la formativa es proveer retroalimentación a los estudiantes, como parte del proceso de aprendizaje. La sumativa refiere a acciones tales como la calificación o la acreditación, en las que el foco está puesto en hacer un juicio sobre el trabajo del estudiante.

MODULO I:
Diversos significados de hombre

Competencia Específica: El alumno expresa su concepción de hombre utilizando técnicas para hacer filosofía

1. Resolver un cuestionario y dar respuesta a una serie de interrogantes, que se nos presentan en la vida cotidiana, y de las cuales no nos detenemos a pensar, su importancia, el alumno definirá el término filosofía, y a su vez reconocerá la importancia de ésta en su vida.
2. Realizar la lectura de documentos y explicar la manera de dar respuesta a las distintas interrogantes que existían en la antigüedad, los alumnos formarán cinco equipos y a cada equipo se les asigna uno de los siguientes temas: Mitología americana, europea, asiática, africana, Oceanía.

 Por medio de una presentación en Power Point, en equipos explicar la forma en la que cada continente percibían o creían fue constituida la humanidad.

3. Contrastar y relacionar los siguientes elementos: Pensadores de la Antigüedad: Protágoras, Sócrates, Platón, Aristóteles. Establecer la definición de hombre de cada filósofo. ¿Qué semejanzas existe entre los cuatro pensadores? ¿Qué características tienen en común? Establecer tu propia posición acerca de cada concepto de los Filósofos descritos. Elaborar tabla comparativa con el número de columnas necesarias.

4. Mediante equipos de cinco integrantes investigar sobre el hombre en las culturas mesoamericanas y con la información recabada, elaborar una maqueta que debe contener: Las características de un grupo étnico: vestido, casas, alimentos, recipientes, instrumentos, trasporte, sistema productivo principal.

5. Mediante la lectura del fragmento “el hombre en la edad media”, del libro de Edgardo Saracho Sandoval: ética interactiva para el bachillerato, elaborar un escrito de una cuartilla Arial 12, establecer y comparar el concepto de hombre así como, la postura de los pensadores que la lectura señala, en relación a lo que es el hombre
6. Mediante investigación en Internet u otra fuente de información, buscar una pequeña biografía, en la cual se manifieste como concebía al hombre y cuál es tu opinión de cada uno de los siguientes pensadores: Leonardo Da Vinci, Copérnico, Galileo Galilei, Newton, Shakespeare.

 Expresar en una tabla que debe tener los elementos siguientes: Nombre del personaje (vida y obra más relevante). El concepto de hombre que maneja, formular tu opinión o crítica de ese concepto de hombre.

7. Mediante investigación en Internet y en el texto referente al hombre en el modernismo extraído del libro de Edgardo Saracho Sandoval, “Ética interactiva para el bachillerato”, u otra fuente de información, investigar una pequeña biografía, en la cual se manifieste como concebía al hombre y cuál es tu opinión de cada uno de los siguientes pensadores: René Descartes, Francis Bacón, John Locke, David Hume, Immanuel Kant, Carlos Marx, Federico Hegel. Relacionar en una tabla los elementos siguientes: Nombre del personaje (vida y obra más relevante). El concepto de hombre que maneja, formular tu opinión o crítica de ese concepto de hombre.

8. Mediante investigación en Internet en la página http://reprofich.canadianwebs.com/ELINDIVIDUALISMOY ELHOMBRECONTEMPORANEO.htm del autor Simoné malacchini Soto. Realizar una lectura del texto y elaborar un Resumen del mismo texto.

9. Mediante investigación en Internet y otras fuentes bibliográficas dar lectura a los diversos conceptos que se manejan acerca del hombre de hoy. En trabajo por equipos elaborar un escrito donde hablen del hombre de hoy, ¿Cómo es?, ¿Cuál es su visión y cosmovisión?, ¿Qué actividades realiza?, ¿Cuáles son sus valores?, ¿Cuáles sus fortalezas?, ¿Cuáles son sus debilidades?

MODULO II:
Vida, muerte y trascendencia del hombre
Competencia Específica:
El alumno reflexiona sobre la importancia de su presencia y acciones en torno a la sociedad que le rodea a partir de la recreación de sus conceptos de vida, muerte y trascendencia
1. En trabajo por equipos acudir a la biblioteca de la escuela para investigar en los libros que tenga al alcance el significado de Vida, Muerte y Trascendencia. Cada equipo deberá redactar y presentar por lo menos tres definiciones de cada término.
2. A través de la lectura del texto extraído de la página de Internet http://monografías.com/trabajos13socrats/socrats.shtml . Elaborar una síntesis del documento, y dar respuesta a lo siguiente: ¿Cuál es el concepto que se maneja a cerca de la vida y trascendencia?

3. Realizar la lectura de los siguientes textos extraídos del Internet a cerca de los mitos que tenían los griegos y los egipcios en torno a la vida, muerte y trascendencia de las siguientes páginas: http://www.taringa.net/posts/info/3766792/la-vida-despues-de-la-muerte.html,http://es.wikipedia.org/wiki/mitolog%C3%ADa egipcia. Elaborar una tabla y realizar una comparación con los siguientes elementos: diferencias y semejanzas entre los griegos y los egipcios. Elaborar tu opinión personal a cerca del ejercicio comparativo anterior.

4. En el Internet busca la página “escritos impíos y antirreligiosos”. Redactar lo que Hume habla sobre: La vida, la muerte, trascendencia. Acude a la página de Internet sobre Santo Tomás de Aquino: http://www.webdianoia.com/medieval/aquinate/aquino etica.htm?: y redactar ¿Cuál es el concepto que maneja Sto. Tomás de Aquino en relación a : La vida, muerte y trascendencia.-
5. Investigar y redactar en equipo, utilizando el Internet o en otras fuentes sobre filosofía Moderna, como concebían la vida, y trascendencia los diferentes filósofos de esa época.

6. De manera individual dar lectura del texto extraído de la página de Internet http://wikipedia.org/wiki/Existencialismo
Después de haber leído el texto a continuación elaborar un esquema analítico de los conceptos de vida y trascendencia de los filósofos contemporáneos que se citan.

7. Se recomienda en equipo ver la película denominada “La vida de David Gale”, a partir de que la hayas visto reflexionar y elaborar un escrito sobre los temas tratados como son: La muerte a partir de la pena capital, la muerte a partir de la eutanasia, la muerte a partir del aborto, la muerte a partir del suicidio, el ser recordado como héroe o como un villano en los libros de historia.
MODULO III:
 Epistemología y Cultura

Competencia Específica: El alumno explora su identidad como ser humano, ser social, ser cognoscente, ser cultural, para ser uno entre todos.
1. A partir del texto extraído del libro de Luis Villoro, “Creer, saber y Conocer”, contestar de manera individual las siguientes interrogantes: 1.- ¿Cuáles son las diferencias entre saber y conocer? 2.- ¿Qué es saber de manera prescriptiva? 3.- ¿Qué es saber de manera formal? 4.- ¿Qué es saber de manera empírica?

2. En trabajo mediante equipo investigar en el Internet, Libros de filosofía, Diccionarios Filosóficos, u otra fuente, conforme lo indique el profesor se les designará a cada equipo uno de los siguientes puntos:

El conocimiento tácito y conocimiento explícito, estudiados por Polanyi, Nahapiet, Foray y Lundvall, Senker y Faulkner, Keith Smith. Conocimiento intuitivo y el conocimiento deductivo propuesto por René Descartes. Conocimiento intuitivo, el conocimiento demostrativo y el conocimiento sensible, definidos por Locke. Conocimiento científico, artístico y revelado según Jorge Wagensberg.

Conocimientos: Declarativo (qué es), Procedimental (cómo hacer algo), Condicional (cuando aplicarlo, control).
3. Con la ayuda del profesor formar equipos de trabajo, elaborar y explicar el tema asignado: Conocimiento empírico¸ conocimiento científico, conocimiento filosófico, conocimiento teológico, conocimiento tácito¸ conocimiento implícito, conocimiento explícito, conocimiento a posteriori, Conocimiento a priori¸ conocimiento sensible u opinión, conocimiento inteligible o cognoscible.

4. En trabajo por equipos acudir a la Biblioteca de la Escuela, a consultar el acerbo existente en materia de Filosofía u en otra fuente de información, para hacer una lista de los temas que el profesor repartirá de manera equitativa a los equipos y estos son los siguientes:: Dogmatismo, escepticismo, pragmatismo, criticismo, empirismo, racionalismo, apriorismo, Idealismo, Realismo.
5. En trabajo por equipos el profesor designará a cada uno de ellos una de las clasificaciones de la cultura, cada equipo será el responsable de investigar, organizar en textos u otras fuentes de información, la información obtenida y exponer ante el grupo de la manera que consideren que sea creativa, novedosa y que sea clara, sin olvidar anotar las referencias bibliográficas. Consulta la página de Internet: http://es.wikipedia.org/wiki/Cultura
6. En trabajo por equipo a cada uno de estos se les asignará uno de los siguientes enlaces para que lo lean en su respectivo equipo: http://filosofia.laguia2000.com/filosofia-y-sociedad/filosofia-de-la-cultura,
 http://filosofia.laguia2000.com/filosofia-y-sociedad/filosofia-de-la-cultura-parte-II,

http://filosofia.laguia2000.com/filosofia-y-sociedad/filosofia-de-la-cultura-parte-III, Una vez realizada la lectura del documento, elaborar un resumen y presentar las ideas principales del artículo, así como explicar las conclusiones a las que como equipo lleguen acerca de la relación que existe o se manifiesta en el documento del término cultura y filosofía. De manera individual elaborar un escrito, y dar respuesta a las preguntas siguientes: ¿Cómo es la relación entre Filosofía y cultura? ¿Cuáles son las características de Filosofía y Cultura, que las convierte en una inseparable relación? ¿Qué características comunes hay entre la Filosofía y la Cultura? En plenaria comentar el producto de los resúmenes elaborados y el trabajo que realizaron de manera individual.
7. Elaborar un escrito mínimo de tres cuartillas acerca de tu identidad, como la lograste, cuales fueron tus dificultades, es original y autentica tu identidad, si no y porque, en que basas tus éxitos o tus fracasos, tu familia, tus amigos, tu colonia dónde vives, tu música favorita, tus pasatiempos favoritos, tus metas, tus actitudes, tus retos, tu ciudad, si tienes tu novia (o), tu salón de clases, tus hábitos personales, de higiene, de descanso, de deporte, de trabajo, de vestir, de estudio.
· TIPOS DE MEDIACION:

De acuerdo al desarrollo que se plantea para la Unidad de Aprendizaje, Identidad y Filosofía de Vida, es necesario considerar diversos recursos estratégicos a utilizar al abordar los contenidos temáticos y actividades de aprendizaje:

· Establecer la actividad del encuadre a través de conocer las fortalezas y debilidades del estudiante, así como de los aprendizajes previos

· Establecer el diálogo en términos de la toma de acuerdos a cerca de los aspectos disciplinarios y de las actividades a realizar en el espacio áulico, así como los compromisos que tanto el docente, como el alumno establecerán, para construir un clima agradable de trabajo, sustentado por los principios siguientes: puntualidad, respeto, trabajo constante y responsabilidad individual.

· Adecuada asignación de tareas, compromisos, responsabilidades y roles.

· RECURSOS DE APOYO:

RECURSOS MATERIALES

· Programa de la Unidad de Aprendizaje.

· Rúbricas

· Bibliografía.

· Pintarrón.

· Marcadores.

· Material de papelería.

· Apuntes.

· Guía de estudio.

· Computadora

· Documentos en Word

· Tareas.

· Presentaciones en Power Point.

· Papelográfos

· Aula.

· Biblioteca.

· Auditorio

· Vestuario para representaciones del Sociodrama

RECURSOS HUMANOS

· Asesor.

· Estudiantes.

· Profesores de la Academia.

· Padres de Familia.

· Orientación Educativa.

RECURSOS TECNOLOGICOS

· Internet.

· Material bibliográfico electrónico.

· Película.

· DVD o videocasetera.

· Cañón proyector.

· Computadora.

· Televisión.

· TIPOS DE EVALUACION:

Es del tipo Formativa y Sumativa, presentando los siguientes productos por módulo y, como anexos, las rúbricas de evaluación correspondientes:

Evaluación del Aprendizaje:

1. La evaluación diagnóstica

Se aplica al inicio del semestre, ya que es necesario arrancar con los saberes previos de los estudiantes de la Unidad Didáctica, para iniciar de manera exitosa el proceso de aprendizaje, partiendo de lo que ya se sabe o hace permitirá reestructurar los aprendizajes previos con los nuevos, para conocer las expectativas, motivaciones, de los alumnos.

2. La Evaluación formativa

Se realiza durante todo el proceso de aprendizaje y posibilita que el docente diseñe estrategias didácticas pertinentes que apoyen al estudiante en su proceso de evaluación. Se presenta a través de evidencias que deben cumplir con ciertos criterios, los cuales pueden ser indicados los niveles de logro a través de rúbricas, listas de cotejo, de observación, entre otras.

3. La evaluación de procesos.

En el proceso de las secuencias del curso, conforme a los objetivos trazados en este caso particular en los intervalos de los módulos I II y III, para ajustar lo planeado, ¿porque estamos donde estamos en el proceso?, y si se han cometido errores, superarlos, para comprobar los aprendizajes desarrollados por los estudiantes al término de los tres módulos de la Unidad Didáctica.

b).- Instrumentos de evaluación: descripción y justificación.

Escalas de valoración o rúbricas: Son instrumentos que permiten realizar estimaciones cualitativas dentro de un continuo teniendo en cuenta los procesos y productos asociados a los criterios de evaluación

MODULO I:
Diversos significados de hombre
La evaluación diagnóstica la aplico al inicio del semestre, ya que es necesario arrancar con los saberes previos de los estudiantes de la Unidad Didáctica, para iniciar de manera exitosa el proceso de aprendizaje, partiendo de lo que ya se sabe o hace permitirá reestructurar los aprendizajes previos con los nuevos, para conocer las expectativas, motivaciones, de los alumnos.

La evaluación de procesos. En el proceso de las secuencias del curso, conforme a los objetivos trazados en este caso particular en los intervalos de los módulos I II y III, para ajustar lo planeado, porque estamos donde estamos en el proceso, y si se han cometido errores, superarlos.

Modulo I Diversos significados de hombre
1. Resolver de manera individual del examen diagnostico (4%)

2. Resolver de manera individual del cuestionario con una serie de interrogantes, acerca de la importancia de la filosofía (4%)

3. Presentar en equipo del Socio drama: como se explicaba la realidad (3%)

4. Elaborar y explicar de manera individual un Ensayo: ¿Cómo hacer filosofía? (3%)

5. Elaborar y presentar en equipo un Socio drama: de los filósofos: Griegos a cerca del concepto de hombre. (3%)

6. Elaborar y explicar por equipo una maqueta: a cerca del hombre en las culturas mesoamericanas. (3%)

7. Elaborar y explicar en equipo una presentación en Power Point; acerca del hombre en la Edad Media. (3%)

8. Presentar en equipo un Socio drama; acerca de los filósofos del renacimiento y sus conceptos de hombre. (3%)

9. Elaborar de manera individual un documento en Word, mínimo tres cuartillas a cerca de los conceptos del hombre en el renacimiento. (3%)

10. Elaborar de manera individual un ensayo: acerca del hombre en el modernismo. (3%)

11. Realizar un Debate en equipo; acerca del hombre contemporáneo. (3%)

12. Elaborar de manera individual un Ensayo: a cerca del hombre de hoy (3%)

13. Actividad Integradora del Módulo I: el alumno de manera individual elaborar un ensayo creando su propio concepto de hombre a través de los elementos que los filósofos le proporcionen. (4%)

MODULO II:
Vida, muerte y trascendencia del hombre
1. Elaborar y explicar en equipos una presentación en Power Point: conceptos de vida, muerte y trascendencia (3%)

2. Elaborar de manera individual un mapa conceptual: acerca de la vida y trascendencia en la antigua Grecia. (3%)

3. Elaborar por equipos de trabajo una presentación en Power Point, de un mito previamente designado, por el profesor a cerca de la vida, muerte y trascendencia. (3%)

4. Elaborar en equipos una presentación en Power Point a cerca de la vida, muerte y trascendencia en la filosofía Moderna. (3%)

5. Elaborar de manera individual un Collage; acerca de la vida y trascendencia en la filosofía Contemporánea. (3%)

6. Elaborar y explicar en trabajo de equipo un Altar de Muertos; acerca de la vida, muerte y trascendencia en la actualidad. (13%)

7. Actividad Integradora del Modulo II: el alumno de manera individual expresar, a través de un ensayo, la influencia de los pensadores filosóficos en la construcción de sus conceptos de vida, muerte y trascendencia. (4%)

MODULO III:
 Epistemología y Cultura

1. Elaborar y explicar de manera individual un mapa conceptual; a cerca del concepto de conocer. (3%)

2. Elaborar y explicar en equipo una presentación en Power Point; acerca de los tipos de conocimiento. (3%)

3. Elaborar y explicar en equipo una presentación en Power Point de los Niveles de Conocimiento. (3%)

4. Elaborar y explicar en equipo una presentación en Power Point de los Tipos de Cultura. (3%)

5. Elaborar y explicar en equipo una presentación en Power Point de la Filosofía y cultura. (3%)

6. Elaborar de manera individual un ensayo a cerca de tu identidad. (5%)

7. Actividad integradora del Modulo III; el alumno de manera individual elaborar un ensayo a través del cual revela su identidad dentro de la cultura que se desarrolla a su alrededor. (6%)

Criterios Generales de Acreditación:

· Estar inscritos en la escuela y cubrir el monto de sus órdenes de pago, de acuerdo a la normatividad vigente en la Universidad de Guadalajara.

· Cubrir con los criterios de desempeño señalados para cada producto que constituyen las evidencias del aprendizaje.

· Presentar productos originales, en tiempo y forma; a través de su Portafolio de Evidencias.

· El Portafolio de Evidencias, deberá contener: Portada con nombre de la escuela, nombre de la Unidad de Aprendizaje; nombre completo del estudiante, código, semestre, grupo, turno e índice, conclusiones finales y bibliografía consultada.

· Realizar y presentar, al menos el 70% de los productos construidos de cada uno de los tres módulos para acreditar la Unidad de Aprendizaje.

· Obtener 60 como mínimo de calificación.

· Contar con un mínimo de 80% de asistencias para tener derecho a obtener su calificación en período ordinario y un mínimo 60% de asistencias para tener derecho a obtener su calificación en período extraordinario.

En esta evaluación Sumativa, los puntajes designados para cada módulo y el estudiante apruebe la Unidad de Aprendizaje, son:

	Módulo I:
Diversos significados de hombre
	42 puntos

	Módulo II :

Vida, muerte y trascendencia del hombre
	32 puntos

	Módulo III: Epistemología y Cultura
	26 puntos

· TIPO DE INTERACCION Y RETROALIMENTACION:

Dadas las características de esta Unidad de Aprendizaje y, de las competencias que se proponen desarrollar, la interacción sería de la siguiente manera:

Momentos de la retroalimentación
Evaluar y comunicar al educando con un ánimo constructivo es lo que se requiere como mediación docente en la retroalimentación para desarrollar las competencias en los estudiantes. Reflejando lo que se observa sobre los procesos ejecutados y generar los cuestionamientos que ayuden al estudiante a reconocer los esquemas cognitivos, la retroalimentación es una parte importante ya que le permite al alumno ir valorando su nivel de desarrollo de las competencias, así como percatarse de sus áreas de mejora, la retroalimentación deberá hacerse tomando en consideración las competencias a desarrollar.

Después de cada exposición que los alumnos realicen, además de ampliar los temas vistos, den su punto de vista sobre las áreas de mejora acerca del desempeño del equipo en cuanto a su desempeño en dichas exposiciones.

Al finalizar cada módulo de la Unidad Didáctica, y al finalizar el curso
[image: image3.png]Docente Estudiante

Estudiante Padre de Familia

Padre de Familia

En Identidad y Filosofía, el docente además de tener contacto directo con el estudiante, debe existir una mediación de compromiso integral al estar involucrado de manera total, de manera interdisciplinaria a través de las distintas academias con los docentes del plantel, de manera directa con los padres de familia y con el contexto social.

En lo relativo a la retroalimentación, este proceso es importante dado que al rediseñar un curso, la planeación es trascendental, porque realizar una contrastación de lo planteado al inicio con los resultados obtenidos, se verifica en primera instancia, que se han logrado las competencias de manera óptima.

Los principales elementos para realizar esta acción, es la evaluación y sus herramientas: rúbricas, listas de asistencia y la propia interacción entre los principales protagonistas, identificándose las siguientes fases:

1) Medición de capacidades cognitivas.

2) Medición de capacidades procedimentales (saber hacer)

3) Medición de niveles de comprensión (capacidad de traducir ideas).

Reflexiones sobre el rediseño
El rediseñar el programa de la Unidad didáctica de Identidad y Filosofía de Vida, es una experiencia donde todos los saberes se han puesto en marcha, así se están construyendo las competencias del docente y en mi caso es una oportunidad enorme de poner en práctica la experiencia acumulada en el espacio áulico, y combinarlo con la teoría que se ha propuesto a lo largo de las actividades de este proyecto que, finalmente repercutirá en una adecuada planeación didáctica, que beneficiará, al docente, al estudiante y a la Institución educativa a la que orgullosamente pertenezco la Universidad de Guadalajara y esto abonará a los retos que la RIEMS ha establecido en cuanto a la realidad educativa de nuestro País.

 Es desde 2006, en México en el sector educativo se ha implementado una política nacional, a través del Marco Curricular Común (MCC). En el nivel superior, se están desarrollando programas educativos por competencias profesionales y, en el campo laboral, existe un sistema de normalización y certificación de competencias laborales.

Para el 2008, la Secretaría de Educación Pública, a través de su titular Josefina Vázquez Mota, publica en el Diario Oficial de la Federación, el Acuerdo 444 por el que se establecen las competencias que constituyen el MCC del Sistema Nacional de Bachillerato (SNB), como factor trascendente en el desarrollo de la Reforma Integral de la Educación Media Superior (RIEMS).

Esta reforma implica los siguientes retos: Ampliación de la cobertura, mejoramiento de la calidad y la búsqueda de la equidad en materia educativa. Y como principios básicos: Reconocimiento universal de todas las modalidades y subsistemas del Bachillerato; la pertinencia y relevancia de los planes de estudio y, el necesario tránsito entre subsistemas y escuelas.

Es así, y dado lo anterior, que la Universidad de Guadalajara, considera y decide implementar diseños curriculares que combinan los principios de modelo académico que fomenta el desarrollo de competencias en los estudiantes, así como programas educativos orientados al análisis y solución de problemas teóricos y prácticos, desde sus dimensiones local, regional, nacional, internacional e intercultural.

Es por ello, que el rediseño de la presente propuesta de una Unidad de Aprendizaje, en este caso, el de identidad y Filosofía de Vida, además de tener como propósito personal, de contribuir en la formación de los estudiantes, el de ser facilitador que permita que los estudiantes alcancen el propósito de la adquisición de las competencias, que en este diplomado de Programa de Formación Docente del Nivel Medio Superior (PROFORDEMS); se han realizado distintas actividades con ese propósito y algunos más, considero es un ejercicio necesario, oportuno, coherente y acorde a los continuos cambios nacionales relativos a la educación. Este trabajo, de rediseño de la Unidad de Aprendizaje Identidad y filosofía de Vida se divide en tres Módulos, que han sido ampliamente referenciados a lo largo presente trabajo realizado.

La trilogía de saber-hacer-leer, escribir, contar - que ha fundado la escolarización obligatoria en el siglo XXI no está a la altura de las exigencias de nuestra época, el enfoque por competencias busca simplemente actualizarla.

La manera más efectiva de actualizar esta trilogía es a través de del ejercicio de la reflexión de nuestra práctica y es ahí donde surgen las maneras más efectivas de mejorar y transformarla.

 Las actividades realizadas en este proyecto de rediseño han sido muy significativas, ya que es aquí donde nuestra actividad docente debe volcar las aptitudes, destrezas, habilidades, conocimientos, actitud, valores y creatividad, para la elaboración de actividades que fomenten el desarrollo de las competencias genéricas, que finalmente se vean reflejadas en el perfil de nuestros alumnos y al egresar perdure él o los aprendizajes significativos de los mismos en los diversos contextos donde se desenvuelva a lo largo de toda la vida.

Considero importante enfatizar que, como docente debo involucrarme y participar activamente en la elaboración de las actividades al interior de una práctica académica de manera colegiada, y nuestro trabajo se verá la mediación de manera efectiva para que los alumnos adquieran esas competencias, que se establecen en el perfil del egresado.

Además el tener competencias para elaborar las actividades como docentes, no es suficiente es, indispensable la creatividad de los mismos para proponer soluciones para los problemas del aula y para los de su contexto, además se debe desarrollar una sensibilidad que permita disfrutar los bienes y valores de los aprendizajes de los alumnos y compartir las satisfacciones o los tropiezos con los demás.

Aquí la formación del docente es esencial ya que debe de proveernos de las herramientas conceptuales suficientes para la construcción de actividades para las necesidades de formación del estudiante y que logre adquirir las competencias deseadas en el perfil del egresado.

Es indudable que en este ejercicio fue fundamental, el soporte de los distintos teóricos fueron el fundamento para darle dirección, concreción y sentido a este proyecto de trabajo académico con resultados altamente positivos.

En nuestro contexto regional es prioridad que los alumnos tengan las herramientas pertinentes y fiables donde puedan expresar sus adquisiciones a través de curso diseñados de tal manera que tengan certeza a cerca de los conocimientos que va adquirir.

Dentro de la escuela preparatoria existe sin duda al igual que la RIEMS retos que tenemos los docentes y la escuela que hacer frente ante una situación que impera en el alumnado, la apatía, el desinterés por la lectura, la escritura y la reflexión de la teoría en este caso particular desde mi óptica como docente debemos orientar el rumbo de nuestros cursos que faciliten de manera propositiva los conocimientos de los alumnos.

Aunque estamos en un enfoque por competencias existe por lo general una realidad que no se puede ocultar y lo expreso con una interrogante: ¿cómo docente que he producido a lo largo de los años de servicio?,

Para algunos será muy fácil contestar que a través de su práctica docente han producido bastante, productos, materiales que han servido para fortalecer los aprendizajes de sus alumno. A partir ¿de qué calidad en los cursos que oferta la Institución?

Pero para una gran mayoría de docentes de la EMS, será lo mismo, es una cuestión que se debe reflexionar y podremos sacar muchas conclusiones al respecto, acaso los indicadores, las encuestas, las opiniones, los foros en materia educativa, seminarios, etc., no dicen en ocasiones lo contrario que los docentes no producimos lo suficiente en términos educativos, en muchas ocasiones solo somos trasmisores de lo que otros han elaborado.

Por lo que mi propuesta viene a contribuir como muchos docentes lo hacen de manera comprometida, a mejorar las necesidades que se tienen en esta región de la falta de orientación y rumbo definido de nuestros cursos, que contribuyan efectivamente y beneficien a los alumnos en la obtención de aprendizajes para la vida.

El rediseño de la Unidad de Aprendizaje; Identidad y Filosofía de vida, pretende acercar al alumno al mundo de la filosofía, a fin de que conozca los principios de la vida y su definición, además le permita desarrollar distintas actividades cognitivas, lo cual le facilitará el trato y trayecto en la sociedad en la que se encuentra y que está en constante cambio.

Desde esta visión como docente de acuerdo a los documentos de apoyo que he analizado esta propuesta y es en el quinto nivel de concreción curricular, en el contexto de la reforma donde el docente en su espacio áulico se ejerce la actividad que debe ser acorde a lo que se pretende en el perfil del egresado.

Cada uno de nosotros como profesores al tener un curso bien diseñado o estructurado bajo el enfoque de competencias, deberemos elaborar el plan de trabajo, de manera colegiada, asegurando un diseño que permita la interrelación entre los modelos pedagógico, didáctico y tecnológico, apropiado para la formación de competencias, para lo cual el docente requerirá de formación, apoyo pedagógico y tecnológico.

 Importante es señalar que el enfoque por competencias se fundamenta en una visión constructivista, que reconoce al aprendizaje como un proceso que se construye en forma individual, en donde los nuevos conocimientos toman sentido estructurándose con los previos y en su interacción social. Por ello, un enfoque de competencias conlleva un planteamiento pertinente de los procesos de enseñanza y aprendizaje, actividad que compete al docente, quien promoverá la creación de ambientes de aprendizaje y situaciones educativas apropiadas al enfoque de competencias, favoreciendo las actividades de investigación, el trabajo colaborativo, la resolución de problemas, la elaboración de proyectos educativos interdisciplinares, entre otros. De la misma manera, la evaluación de las competencias de los estudiantes requiere el uso de métodos diversos, por lo que los docentes deberán contar con las herramientas para evaluarlas.

La construcción del diseño o rediseño de un curso como el particular, es una tarea que debemos realizar los docentes ya que si queremos que los aprendizajes sean propositivos en los alumnos el curso debe ser planteado desde el enfoque de competencias,

Es indispensable ir perfeccionando los rediseños de manera constante y permanente, como docente debemos Planificar los procesos de enseñanza y de aprendizaje atendiendo al enfoque por competencias, en el contexto disciplinar, curricular y social.

Ya que el atributo de la tercera competencia del perfil del docente indica: que como docente debemos diseñar y utilizar en el salón de clase materiales apropiados para el desarrollo de competencias.

Con la presente propuesta se pretende que el alumno adquiera las competencias: que el perfil del egresado presenta.

Bibliografía
· Biggs, John, traducido por Marzano Pablo, Calidad del Aprendizaje Universitario, editorial Universia, España 1999. pp. 247.

· Marzano Robert J. y Pickering Debra J., Dimensiones del Aprendizaje, Manual para el Maestro, editorial ITESO, 2005. pp. 111.

· McDonald, R., Boud, D., Francis, J., & Gonczi, A. (1995). Nuevas perspectivas sobre la evaluación. Sección para la Educación Técnica y Profesional. Francia: UNESCO http://profordems.anuies.mx/moodle_4gen/file.php/7/cdv/McDonald.pdf

· Tobón, Sergio, Formación Basada en Competencias, segunda edición, editorial ECOE, Colombia 2008,

· Universidad de Guadalajara, Bachillerato General por Competencias: Ajuste Operativo (Documento de Trabajo), México 2008, pp.22.

· Vázquez M, Josefina, Acuerdo 444, 21 de octubre de 2008, México.

Anexos
ANEXO1: Programa Sintético de la Universidad de Guadalajara

De Identidad y Filosofía de vida:
1. Programa
Identidad y filosofía de vida
2. Competencia genérica
Comprensión del ser humano y ciudadanía
3. Tipo
Curso - taller
4. Semestre
Quinto
5. Carácter de la unidad de aprendizaje
Básica obligatoria
6. Carga horaria global
57 hrs.
7. Créditos
5 Créditos
8. Presentación
 Esta unidad de aprendizaje tiene como propósito que el alumno argumente las ideas sobre la filosofía de vida y su cosmovisión, mediante la reflexión de aspectos teóricos que involucren: la vida, la muerte, el sentido de trascendencia y las concepciones del mundo en el desarrollo del ser humano. Para lograrlo, es necesaria la reflexión, el análisis y el desarrollo del pensamiento crítico.
El tomar conciencia de la filosofía de vida, implica asumir y comprender la complejidad de la naturaleza como ser humano con sentido de trascendencia, y las concepciones de mundo desde la perspectiva científica y cultural, entre otras.
Se requiere potencializar el desarrollo de su proyecto de vida, a través de la reflexión, el aprendizaje significativo y la metacognición.
9. Competencias específicas
• Interpreta la realidad social en la que se encuentra inmerso, considerando el desarrollo del pensamiento filosófico y sus aspectos teóricos.
 • Analiza las opiniones y creencias sobre diferentes conceptos del mundo en diferentes épocas y culturas, para interpretar su ser.
10. Objetivo general
Al término de la unidad de aprendizaje el alumno será capaz de reflexionar sobre aspectos teóricos que involucren: su idea de la vida, la muerte, el sentido de trascendencia y las concepciones del mundo hasta este momento de su desarrollo humano, así mismo, tomar conciencia de su ser y auto afirmarse en una realidad compleja, que le permitan impulsar sus habilidades socio-afectivas.
11. Contenido temático sintético
1. Cosmovisión
2. Significado de la vida
3. El conocimiento y su relación con la cultura
12. Modalidades de evaluación
Formativa y sumativa
Autoevaluación y coevaluación
Técnicas e instrumentos sugeridos:
- Portafolios
- Relato de experiencia de vida
- Lista de cotejo para evidenciar logros del trabajo colaborativo
- debate
- Foro
- Entrevistas
Bibliografía Básica
Instituto de Investigaciones Filosóficas. (1993). Ética y diversidad cultural. México: UNAM.
Rachels, J. (2006). Introducción a la filosofía moral. México: FCE.
Ritzer, G., Hierro, I. y Hierro, R. (1996). La mc donalización de la sociedad: un análisis de la racionalización de la vida cotidiana. España: Ariel.
Savater, F. (1996). Paradojas éticas de la salud, en el contenido de la felicidad. Un alegato reflexivo contra supersticiones y resentimientos. Madrid: El País/Aguilar.
Hersh, R. y Reimer, J. (1998). El crecimiento moral. Madrid: Narcea Interamericana.
Complementaria
Garza, R. (2000) Bioética. 1ª Ed. México: Trillas.
Gauthier, G. Bixio,A. (1994). La moral por acuerdo. Barcelona. Gedisa.
González, J. (1997). El ethos, destino del hombre. México: UNAM-Facultad de Filosofía y Letras-Fondo de Cultura Económica.
González, J. y Stern, A. (1986). Ética y libertad. México: UNAM.
Stern, A. (1996). La filosofía de la historia y el problema de los valores. Argentina: EUDEBA.
Villalobos, J. (2003). Introducción a la bioética. 2ª Ed. México: Méndez Editores.
Páginas electrónicas
http://www.lacavernadeplaton.com/artebis/cinematema0506.ht m
http://kuaderno.zoomblog.com/archivo/2005/09/19/06ýdeensenar- filosofia.html
http://www.lavozdeasturias.com/noticias/noticia.asp?pkid=307 966
http://aafi.filosofia.net/ALFA/alfa4/ALFA4G.HTM
http://www.geocities.com/SoHo/Coffeehouse/5794/
http://www.eduteka.com/
http://didacticafilosofia.blogia.com/temas/cine-en-el-aula-defilosofia- y-etichttp
http://www.telecable.es/personales/filomatrix/lafilosofiaymatrix. htmla.php.
http://www.boulesis.com/boule/matrix-la-trilogia/
http://www.technorati.com/tag/paz
http://www.rafaelrobles.com/wiki/index.php?title=Biblioteca
http://www.lacavernadeplaton.com/miscelabis/didacticafilo020 3.htm
http://www.filosofia.org/aut/001/ghr1949.htm
http://www.filosofia.org/bol/index.ht
http://www.filosofia.org/
http://www.circulohermeneutico.tk/
http://www.jornada.unam.mx/2007/02/06/index.php?section= cultura&article=a04n1cul
Anexo 2: Rubrica para evaluar los mapas conceptuales.

	CATEGORIA
	EXCELENTE
	BUENO
	REGULAR
	INSUFICIENTE

	Título
	El título claramente refleja el propósito/contenido del mapa, está identificado claramente como el título (por ejemplo, letras grandes, subrayado, etc.), y está impreso al principio de la página.
	El título claramente refleja el propósito/contenido del mapa y está impreso al principio de la página.
	El título claramente refleja el propósito/contenido del mapa, pero no está localizado al principio de la página.
	El propósito/contenido del mapa no concuerda con el título.

	Ortografía/Puntuación
	95-100% de las palabras en el mapa están correctamente deletreadas.
	94-85% de las palabras en el mapa están correctamente deletreadas.
	84-75% de las palabras en el mapa están correctamente deletreadas.
	Menos del 75% de las palabras en el mapa están correctamente deletreadas.

	Escala
	Todas las características en el mapa están dibujadas a escala y la escala usada está claramente indicada en el mapa.
	La mayoría de las características en el mapa están dibujadas a escala y la escala usada está claramente indicada en el mapa.
	Muchas características del mapa no están dibujadas a escala aunque ésta está claramente indicada en el mapa.
	Muchas características del mapa no están dibujadas a escala y/o no hay un indicador de escala en el mapa.

	Leyenda del Mapa
	La leyenda está bien colocada y contiene un juego completo de símbolos, incluyendo un indicador de compás.
	La leyenda contiene un juego completo de símbolos, incluyendo un indicador de compás.
	La leyenda contiene un juego casi completo de símbolos, incluyendo un indicador de compás.
	No hay leyenda o le faltan varios símbolos.

	Etiquetas y Nitidez de las Características
	90-100% de las características específicas del mapa pueden ser leídas fácilmente.
	80-89% de las características específicas del mapa pueden ser leídas fácilmente.
	79-70% de las características específicas del mapa pueden ser leídas fácilmente.
	Menos de 70% de las características específicas del mapa pueden ser leídas fácilmente.

	Precisión de las Etiquetas
	Al menos 90% de las características específicas del mapa están etiquetadas y colocadas correctamente.
	80-89% de las características específicas del mapa están etiquetadas y colocadas correctamente.
	79-70% de las características específicas del mapa están etiquetadas y colocadas correctamente.
	Menos del 70% de las características específicas del mapa están etiquetadas y colocadas correctamente.

	Sombras
	El estudiante usa el sombreado constantemente para demostrar las diferencias entre los datos (por ejemplo, negro para la densidad de la población, gris para la población moderada, etc.).
	El estudiante siempre usa el sombreado constantemente para demostrar las diferencias entre los datos (por ejemplo, negro para la densidad de la población, gris para la población moderada, etc.).
	El sombreado varía de alguna forma en intensidad, pero sigue siendo adecuado para mostrar las diferencias entre los datos (por ejemplo, negro para la densidad de la población, gris para la población moderada, etc.).
	El estudiante no usó el sombreado o está hecho en una forma que no es adecuada para mostrar la diferencia entre los datos.

ANEXO: 3 Rubrica para evaluar el Sociodrama
	CATEGORIA
	EXCELENTE
	BUENO
	REGULAR
	INSUFICIENTE

	Rol
	El punto de vista, los argumentos y las soluciones propuestas fueron consistentes con el personaje.
	El punto de vista, los argumentos y las soluciones propuestas estuvieron a menudo de acuerdo con el personaje.
	El punto de vista, los argumentos y las soluciones propuestas estuvieron a veces de acuerdo con el personaje.
	El punto de vista, los argumentos y las soluciones propuestas rara vez estuvieron de acuerdo con el personaje.

	Conocimiento Ganando
	Puede claramente explicar varios aspectos en los cuales su personaje vio las cosas en forma distinta a los demás personajes y explicar por qué.
	Puede claramente explicar varios aspectos en los cuales su personaje vio las cosas en forma distinta a los demás personajes.
	Puede claramente explicar un aspecto en el cual su personaje vio las cosas en forma distinta a los demás personajes.
	No puede explicar un aspecto en el cual su personaje vio las cosas en forma distinta a los demás personajes.

	Ayudas/Vestuarios
	Los estudiantes usaron varios apoyos (puede incluir vestuario) que con precisión coincidían con la época, demostrando considerable trabajo/creatividad y mejorando la presentación.
	Los estudiantes usaron 1-2 ayudas que con precisión coincidían con la época, que mejoraban la presentación.
	Los estudiantes usan 1-2 ayudas mejorando la presentación.
	El estudiante no usa ayudas o las ayudas escogidas le quitaron mérito a la presentación.

	Exactitud Histórica
	Toda la información histórica parece ser exacta y estar en orden cronológico.
	Casi toda la información histórica parece ser exacta y estar en orden cronológico.
	La mayor parte de la información histórica fue exacta y estaba en orden cronológico.
	Muy poca de la información histórica fue exacta y/o estaba en orden cronológico.

	Elementos Requeridos
	Los estudiantes incluyeron más información de la requerida.
	Los estudiantes incluyeron toda la información requerida.
	Los estudiantes incluyeron la mayor parte de la información requerida.
	Los estudiantes no incluyeron toda la información requerida.

ANEXO 4: Rubrica para evaluar los atributos de las Competencia
	Atributos de la competencia
	Excelente
	 Bueno
	 Regular
	Insuficiente

	Enfrenta las dificultades que se le presentan y es consciente de sus valores, fortalezas y debilidades

	Manifiesta con su conducta, estar integrado al grupo, disciplina, solidaridad, respeto, actitud al estudio, puntualidad
	Manifiesta con su conducta, ciertos valores como el respeto, puntualidad, solidaridad, tolerancia
	Manifiesta con su conducta, con ciertas actitudes contrarias a los valores como el respeto, puntualidad,
	Manifiesta con su conducta, con negativas actitudes contrarias a los valores como el respeto, puntualidad,

	Estructura ideas y argumentos de manera clara, coherente y sintética
	Las actividades que realiza de análisis a al objeto de intervención correspondientes son impecables, profundas.
	Las actividades que realiza de análisis al objeto de intervención correspondientes son aceptables, aunque carecen de profundidad
	Las actividades que realiza de análisis al objeto de intervención correspondientes son pobres y carecen de profundidad
	Las actividades que realiza carecen por completo de análisis al objeto de intervención correspondientes son pobres y carecen de profundidad

	Aplica distintas estrategias comunicativas según quienes sean sus interlocutores, el contexto en el que se encuentra y los objetivos que persigue.
	Refleja un análisis crítico completo y profundo de los factores que inciden en la comunicación, con sus interlocutores
	Refleja un análisis crítico completo de los factores que inciden en la comunicación, con sus interlocutores
	Refleja un análisis crítico incompleto de los factores que inciden en la comunicación con sus interlocutores
	Refleja un pobre análisis crítico, no hay presencia de los factores que inciden en la comunicación, con sus interlocutores

	Estructura ideas y argumentos de manera clara, coherente y sintética
	 Refleja en la redacción una excelente construcción, tiene los elementos centrales requeridos manifiesta, un pensamiento analítico, crítico y propositivo.
	 Refleja en la redacción una aceptable construcción tiene los elementos centrales requeridos manifiesta, un pensamiento poco analítico, crítico y propositivo.
	 Refleja en la redacción una pobre construcción tiene los elementos centrales requeridos no manifiesta, un pensamiento analítico, crítico y propositivo.
	Refleja en la redacción una nula construcción en los elementos centrales requeridos no, existe un pensamiento analítico, crítico y propositivo.

	Maneja las tecnologías de la información y la comunicación para obtener información y expresar ideas.

	 Propone una creación, original, expone de manera muy innovadora y de manera secuencial lo medular del objeto de intervención, los recursos (imágenes) utilizados son adecuados y pertinentes.
	Propone una creación, original, expone de manera muy innovadora y de manera secuencial lo medular del objeto de intervención, algunos recursos (imágenes), utilizados no son adecuados, ni pertinentes.
	Propone una creación, sin mucha creatividad, inconexa con el objeto de intervención expone de manera no muy innovadora y de manera poco secuencial, en relación al objeto de intervención, algunos recursos (imágenes), utilizados no son adecuados, ni pertinentes.
	 No Propone una creación, no hay creatividad, no hay relación con el objeto de intervención expone de manera superficial no existe una secuencia, en relación al objeto de intervención, algunos recursos (imágenes), utilizados no son adecuados, ni pertinentes.

	Asume una actitud constructiva, congruente con los conocimientos y habilidades con los que cuenta dentro de distintos equipos de trabajo
	Presentación impecable en relación a la elaboración y presentación del diseño, muestra habilidad en el manejo del material, creatividad apreciable, pulcro en su trabajo, muy claro, bien distribuido, estéticamente bien realizado, con el objeto de intervención existe total congruencia.
	Presentación adecuada a la elaboración y presentación del diseño, muestra habilidad en el manejo del material, creatividad, pulcro en su trabajo, un poco claro, aceptable relación con el objeto de intervención, denota un poco falto de relación con el objeto de intervención.
	Presentación poco adecuada a la elaboración y presentación del diseño, muestra poca habilidad en el manejo del material, poca creatividad, no hay pulcritud en su trabajo, un poco claro, aceptable relación con el objeto de intervención,
	Presentación inadecuada en la elaboración y presentación del diseño, muestra poca habilidad en el manejo del material, poca creatividad, no existe pulcritud en su trabajo, no hay claridad ni relación con el objeto de intervención,

	Estructura ideas y argumentos de manera clara, coherente y sintética
	El documento tiene una magnifica presentación, cumple con todos los requisitos exigidos, existe profundidad, critica , coherencia y excelente ortografía
	El documento reúne los requisitos exigidos, existe profundidad, critica, coherencia y una inadecuada ortografía
	El documento no reúne los requisitos exigidos, existe poca profundidad , critica, coherencia y una inadecuada ortografía
	El documento no reúne los requisitos exigidos, no existe profundidad, ni critica, coherencia y una inadecuada ortografía, mala redacción.

	Aplica distintas estrategias comunicativas según quienes sean sus interlocutores, el contexto en el que se encuentra y los objetivos que persigue.
	Impecable participación en la actividad, demuestra dominio del tema, seguridad en el manejo del discurso, su extracto bien realizado, y sus conclusiones excelentes.
	Muestra buena participación en la actividad, demuestra dominio del objeto de intervención seguridad en el manejo del discurso, su extracto bien realizado, y sus conclusiones son aceptables.
	Muestra pasiva participación en la actividad, no demuestra dominio del objeto de intervención, seguridad en el manejo del discurso, su extracto no es congruente bien realizado, y sus conclusiones son aceptables.
	Muestra nula participación en la actividad, no demuestra interés en el objeto de intervención, no existe seguridad en el manejo del discurso, su extracto no es congruente bien realizado, y sus conclusiones son aceptables.

	Expresa ideas y conceptos mediante representaciones lingüísticas, matemáticas o gráficas.
	 Manifiesta una Extraordinaria definición esquemática, bien relacionados los diferentes elementos y excelente relación del tema abordado, muestra un adecuado dominio conceptual.
	 Manifiesta una aceptable definición esquemática, bien relacionados los diferentes elementos y excelente relación del tema abordado, muestra una dominio conceptual
	 Manifiesta pobreza en la definición esquemática, no están relacionados los diferentes elementos y hay claridad en la relación con el objeto de intervención muestra poco dominio conceptual
	Manifiesta grandes deficiencias en la definición esquemática, no existe relación alguna en los diferentes elementos y no existe hay claridad en la relación con el objeto de intervención muestra nulo dominio conceptual

	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
	 Muestra una Impecable elaboración, reúne todos los elementos, y más en la elaboración de la actividad, versátil, creativo, detallista, y totalmente expresivo.
	 Muestra una magnifica elaboración, reúne casi todos los elementos, y más en la elaboración de la actividad, versátil, creativo, detallista, y totalmente expresivo
	 Muestra una aceptable elaboración, reúne algunos elementos, del objeto de intervención y no muestra en la actividad lo versátil, creativo, detallista.
	Muestra una pobreza en la elaboración, reúne algunos elementos, del objeto de intervención y no muestra en la actividad lo versátil, creativo, detallista

ANEXO 4: Rubrica para evaluar exposiciones de manera grupal y/o individual
	CATEGORIA
	EXCELENTE
	BUENO
	REGULAR
	INSUFICIENTE

	Postura del Cuerpo y Contacto Visual
	Tiene buena postura, se ve relajado y seguro de sí mismo. Establece contacto visual con todos en el salón durante la presentación.
	Tiene buena postura y establece contacto visual con todos en el salón durante la presentación.
	Algunas veces tiene buena postura y establece contacto visual.
	Tiene mala postura y/o no mira a las personas durante la presentación.

	Habla Claramente
	Habla claramente y distintivamente todo (100-95%) el tiempo y no tiene mala pronunciación.
	Habla claramente y distintivamente todo (100-95%) el tiempo, pero con una mala pronunciación.
	Habla claramente y distintivamente la mayor parte (94-85%) del tiempo. No tiene mala pronunciación.
	A menudo habla entre dientes o no se le puede entender o tiene mala pronunciación.

	Contenido
	Demuestra un completo entendimiento del tema.
	Demuestra un buen entendimiento del tema.
	Demuestra un buen entendimiento de partes del tema.
	No parece entender muy bien el tema.

	Seguimiento del Tema
	Se mantiene en el tema todo (100%) el tiempo.
	Se mantiene en el tema la mayor parte (99-90%) del tiempo.
	Se mantiene en el tema algunas veces (89%-75%).
	Fue difícil decir cuál fue el tema.

	Habla Claramente
	Habla claramente y distintivamente todo (100-95%) el tiempo y no tiene mala pronunciación.
	Habla claramente y distintivamente todo (100-95%) el tiempo, pero con una mala pronunciación.
	Habla claramente y distintivamente la mayor parte (94-85%) del tiempo. No tiene mala pronunciación.
	A menudo habla entre dientes o no se le puede entender o tiene mala pronunciación.

	Tono
	El tono usado expresa las emociones apropiadas.
	El tono usado algunas veces no expresa las emociones apropiadas para el contenido.
	El tono usado expresa emociones que no son apropiadas para el contenido.
	El tono no fue usado para expresar las emociones.

	Vocabulario
	Usa vocabulario apropiado para la audiencia. Aumenta el vocabulario de la audiencia definiendo las palabras que podrían ser nuevas para ésta.
	Usa vocabulario apropiado para la audiencia. Incluye 1-2 palabras que podrían ser nuevas para la mayor parte de la audiencia, pero no las define.
	Usa vocabulario apropiado para la audiencia. No incluye vocabulario que podría ser nuevo para la audiencia.
	Usa varias (5 o más) palabras o frases que no son entendidas por la audiencia.

	Tono
	El tono usado expresa las emociones apropiadas.
	El tono usado algunas veces no expresa las emociones apropiadas para el contenido.
	El tono usado expresa emociones que no son apropiadas para el contenido.
	El tono no fue usado para expresar las emociones.

	Postura del Cuerpo y Contacto Visual
	Tiene buena postura, se ve relajado y seguro de sí mismo. Establece contacto visual con todos en el salón durante la presentación.
	Tiene buena postura y establece contacto visual con todos en el salón durante la presentación.
	Algunas veces tiene buena postura y establece contacto visual.
	Tiene mala postura y/o no mira a las personas durante la presentación.

	Apoyo
	Los estudiantes usan varios apoyos (puede incluir vestuario) que demuestran considerable trabajo/creatividad y hacen la presentación mejor.
	Los estudiantes usan 1-2 apoyos que demuestran considerable trabajo/creatividad y hacen la presentación mejor.
	Los estudiantes usan 1-2 apoyos que hacen la presentación mejor.
	El estudiante no usa apoyo o los apoyos escogidos restan valor a la presentación

ANEXO 5 Rubrica para evaluar el trabajo en equipos
	CATEGORIA
	EXCELENTE
	BUENO
	REGULAR
	INSUFICIENTE

	Trabajando con Otros
	Casi siempre escucha, comparte y apoya el esfuerzo de otros. Trata de mantener la unión de los miembros trabajando en grupo.
	Usualmente escucha, comparte y apoya el esfuerzo de otros. No causa \"problemas\" en el grupo.
	A veces escucha, comparte y apoya el esfuerzo de otros, pero algunas veces no es un buen miembro del grupo.
	Raramente escucha, comparte y apoya el esfuerzo de otros. Frecuentemente no es un buen miembro del grupo.

	Contribuciones
	Proporciona siempre ideas útiles cuando participa en el grupo y en la discusión en clase. Es un líder definido que contribuye con mucho esfuerzo.
	Por lo general, proporciona ideas útiles cuando participa en el grupo y en la discusión en clase. Un miembro fuerte del grupo que se esfuerza.
	Algunas veces proporciona ideas útiles cuando participa en el grupo y en la discusión en clase. Un miembro satisfactorio del grupo que hace lo que se le pide.
	Rara vez proporciona ideas útiles cuando participa en el grupo y en la discusión en clase. Puede rehusarse a participar.

	Preparación
	Trae el material necesario a clase y siempre está listo para trabajar.
	Casi siempre trae el material necesario a clase y está listo para trabajar.
	Casi siempre trae el material necesario, pero algunas veces necesita instalarse y se pone a trabajar.
	A menudo olvida el material necesario o no está listo para trabajar.

	Enfocándose en el Trabajo
	Se mantiene enfocado en el trabajo que se necesita hacer. Muy auto dirigido.
	La mayor parte del tiempo se enfoca en el trabajo que se necesita hacer. Otros miembros del grupo pueden contar con esta persona.
	Algunas veces se enfoca en el trabajo que se necesita hacer. Otros miembros del grupo deben algunas veces regañar, empujar y recordarle a esta persona que se mantenga enfocado.
	Raramente se enfoca en el trabajo que se necesita hacer. Deja que otros hagan el trabajo.

	Control de la Eficacia del Grupo
	Repetidamente controla la eficacia del grupo y hace sugerencias para que sea más efectivo.
	Repetidamente controla la eficacia del grupo y trabaja para que el grupo sea más efectivo.
	Ocasionalmente controla la eficacia del grupo y trabaja para que sea más efectivo.
	Rara vez controla la eficacia del grupo y no trabaja para que éste sea más efectivo.

	Actitud
	Nunca critica públicamente el proyecto o el trabajo de otros. Siempre tiene una actitud positiva hacia el trabajo.
	Rara vez critica públicamente el proyecto o el trabajo de otros. A menudo tiene una actitud positiva hacia el trabajo.
	Ocasionalmente critica en público el proyecto o el trabajo de otros miembros del grupo. Tiene una actitud positiva hacia el trabajo.
	Con frecuencia critica en público el proyecto o el trabajo de otros miembros del grupo. A menudo tiene una actitud positiva hacia el trabajo.

	Resolución de Problemas
	Busca y sugiere soluciones a los problemas.
	Refina soluciones sugeridas por otros.
	No sugiere o refina soluciones, pero está dispuesto a tratar soluciones propuestas por otros.
	No trata de resolver problemas o ayudar a otros a resolverlos. Deja a otros hacer el trabajo.

	Calidad del Trabajo
	Proporciona trabajo de la más alta calidad.
	Proporciona trabajo de calidad.
	Proporciona trabajo que, ocasionalmente, necesita ser comprobado o rehecho por otros miembros del grupo para asegurar su calidad.
	Proporciona trabajo que, por lo general, necesita ser comprobado o rehecho por otros para asegurar su calidad.

ANEXO 6: Rubrica para evaluar el Collage
	CATEGORIA
	EXCELENTE
	BUENO
	REGULAR
	INSUFICIENTE

	Calidad de la construcción
	El collage muestra una considerable atención en su construcción. Sus componentes están nítidamente cortados. Todos elementos están cuidadosa y seguramente pegados al fondo. No hay marcas, rayones o manchas de pegamento. Nada cuelga de los bordes.
	El collage muestra atención en su construcción. Los elementos están nítidamente cortados. Todos los elementos están cuidadosa y seguramente pegados al fondo. Tiene algunas marcas notables, rayones o manchas de pegamento presentes. Nada cuelga de los bordes.
	El collage muestra algo de atención en su construcción. La mayoría de los elementos están cortados. Todos los elementos están seguramente pegados al fondo. Hay unas pocas marcas notables, rayones o manchas de pegamento presentes. Nada cuelga de los bordes.
	El collage fue construido descuidadamente, los elementos parecen estar \"puestos al azar\". Hay piezas sueltas sobre los bordes. Rayones, manchas, rupturas, bordes no nivelados y /o las marcas son evidentes.

	Entendiendo los medios
	El estudiante puede definir el término \"collage\" y decir cómo éste difiere de otros dos medios. Él o ella pueden al menos nombrar 5 cosas que hacen al collage efectivo y atractivo.
	El estudiante puede definir el término \"collage\" y decir cómo éste difiere de otros dos medios. Él o ella también pueden nombrar 3-4 cosas que hacen al collage efectivo y atractivo.
	El estudiante puede definir el término \"collage\" y decir cómo éste difiere de otros dos medios. Él o ella también pueden nombrar al menos 1-2 cosas que hacen al collage efectivo y atractivo.
	El estudiante tiene dificultad definiendo el término \"collage\" y describiendo cómo difiere de otros medios Y/O el estudiante no puede describir cómo hacer un collage más efectivo y atractivo.

	Creatividad
	Varias de las gráficas u objetos usados en el collage reflejan un excepcional grado de creatividad del estudiante en su creación y/o exhibición.
	Una o dos de las gráficas u objetos usados en el collage reflejan la creatividad del estudiante en su creación y/o exhibición.
	Una o dos gráficas u objetos fueron hechos o personalizados por el estudiante, pero las ideas eran típicas más que creativas (ej. utilizar el filtro de estampado a un dijo en Photoshop).
	El estudiante no hizo o personalizó ninguno de los elementos en el collage.

	Diseño
	Las gráficas están cortadas a un tamaño apropiado y en una forma interesante y están bien organizados, algunas al frente y otras atrás. Se prestó cuidado a balancear las fotos en toda la superficie de trabajo.
	Las gráficas están cortadas a un tamaño apropiado y en una forma interesante y han sido arregladas con algunos elementos al frente y otros atrás. Sin embargo, no parece haber balance.
	Las gráficas han sido cortadas a un tamaño y forma apropiados, pero la forma en que se arreglaron los elementos no es muy atractiva. Parece que no hubo mucha planificación en el arreglo.
	Las gráficas no están cortadas o tienen un tamaño y una forma que no son apropiados. Parece que se le dio muy poca atención al collage.

	Atención al tema
	El estudiante da una explicación razonable de cómo cada elemento en el collage está relacionado al tema asignado. Para la mayoría de los elementos, la relación es clara sin ninguna explicación.
	El estudiante da una explicación razonable de cómo la mayoría de los elementos en el collage están relacionados con el tema asignado. Para la mayoría de los elementos, la relación está clara sin ninguna explicación.
	El estudiante da una explicación bastante clara de cómo los elementos en el collage están relacionados al tema asignado.
	Las explicaciones del estudiante son vagas e ilustran su dificultad en entender cómo los elementos están relacionados con el tema asignado.

	Número de elementos
	El collage incluye 15 o más elementos, cada uno diferente.
	El collage incluye 10-14 elementos diferentes.
	El collage incluye 9 elementos diferentes.
	El collage incluye menos de 9 elementos diferentes.

	Tiempo y esfuerzo
	El tiempo de la clase fue usado sabiamente. Mucho del tiempo y esfuerzo estuvo en la planeación y diseño del collage. Es claro que el estudiante trabajó en su hogar así como en la escuela.
	El tiempo de la clase fue usado sabiamente. El estudiante pudo haber puesto más tiempo y esfuerzo de trabajo en su hogar.
	El tiempo de clase no fue usado sabiamente, pero el estudiante hizo sólo algo de trabajo adicional en su hogar.
	El tiempo de clase no fue usado sabiamente y el estudiante no puso esfuerzo adicional.

	Títulos y el texto
	Los títulos y el texto están escritos claramente y son fáciles de leer desde lejos. El texto varía en color, tamaño y/o estilo para los diferentes elementos del texto.
	Los títulos y el texto están escritos claramente y pueden ser leídos de cerca. El texto varía en color, tamaño y/o estilo para los diferentes elementos del texto.
	Los títulos y el texto están escritos claramente y son fáciles de leer de cerca. Hubo una pequeña variación en la apariencia del texto.
	Los títulos y/o el texto son difíciles de leer, inclusive cuando el lector está cerca

Anexo 7. Rubrica de Coevaluación del trabajo en equipos
[image: image4.png]Nombre del evaluador..

Equipo no..

Instrucciones: En las columnas de la derecha escribe el nombre de cada uno de tus compafieros de
equipo sin incluir el tuyo. Asignales una puntuacion del 0 al 10 a cada uno de los aspectos a evaluary al

final justifica la puntuacion asignada
Aspectos a evaluar

1 Su actitud fue de apoyo parala elaboracién del trabajo

2 Participé activamente en las diferentes actividades el equipo

3. Cumplid con lo acordado

4 Fue tolerante ante las ideas de otros y tomaba en cuenta las opiniones
5. Sus aportaciones las realizd pensando en el beneficio de todo el equipo.

Aspecto 1 | Aspecto2 | Aspecto3 | Aspectod | Aspecto 5

Justificacion

Compaiero 1

Compaiero 2

Compaiero 3

Compaiero 4

Compafiero 5

Anexo 8. Autoevaluación del trabajo en equipos
	Responda a las siguientes cuestiones lo más sinceramente posible.

· ¿Mostré entusiasmo en la participación de la actividad?

· ¿Participé de manera activa en las diferentes actividades propuestas por el equipo?

· ¿Realicé aportaciones que ayudaron al buen desempeño de mi equipo?

· ¿Fui tolerante ante las ideas de mis compañeros?

Autor:

Jose Guadalupe de la Fuente Aguilar
delafuenteaguilargpe@hotmail.com
IES Formadora: Universidad de Guadalajara

Escuela Preparatoria Regional de Cd. Guzmán, Jalisco

No. De Generación PROFORDEMS: 5ta. Generación

Convocatoria CERTIDEMS a la que corresponde: CUARTA

REDISEÑO DE LA UNIDAD DE APRENDIZAJE: “Identidad y Filosofía de Vida”

[image: image7.jpg]Vst
& @0M

[image: image8.jpg]

[image: image5.png]

[image: image6.png]

30
Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

