
1

República Dominicana

Instituto Superior de Formación Docente

Salomé Ureña

PLAN DE ESTUDIO

LICENCIATURA EN EDUCACIÓN BÁSICA, SEGUNDO CICLO:

(Lengua Española - Ciencias Sociales)

Santo Domingo, D. N.

2

ÍNDICE

Introducción 3

Justificación. 4

Antecedentes. 5

El Proceso De Reestructuración De Las Escuelas Normales. . . . 6

El Proceso De Transición (1997/2002). 7

Naturaleza, Misión, Visión Y Objetivos Del Instituto 9

Valores Y Fines Del Instituto. 9

Modelo Pedagógico Del Instituto. 10

Modelos De Formación Docente. 10

Objetivos Generales Licenciatura En Educación Básica Segundo Ciclo:

 (Lengua Española – Ciencias Sociales) 11

Perfil De Ingreso. 11

Perfil De Egreso 12

Campo De Ejercicio Ocupacional. 13

Requisito De Ingreso, Permanencia Y Graduación 13

Estrategias De Aprendizaje Y Enseñanza. 14

Sistema Evaluación. 15

Sistema De Práctica Y Pasantía. 16

Estructura Curricular. 19

Síntesis Descriptiva De Cada Asignatura. 24

Formación General. 24

Formación Pedagógica 27

Formación Especializada. 31

Recursos. 40

Programas De Asignaturas. 41

Currículo Del Personal Docente. 503

3

INTRODUCCIÓN

El Sistema Educativo Dominicano demanda de profesionales de la educación con las

capacidades, estrategias, competencias, valores y habilidades necesarias para producir

procesos de enseñanza y de aprendizaje de calidad, con un alto sentido de responsabilidad y

conciencia del rol que le corresponde desempeñar en la sociedad, conforme a los

requerimientos del Ministerio de Educación de la República Dominicana (MINERD) y del

Ministerio de Educación Superior Ciencia y Tecnología (MESCYT).

En este contexto, el Instituto Superior de Formación Docente Salomé Ureña (ISFODOSU),

academia de carácter estatal, dependiente del Ministerio de Educación (MINERD) y

consciente de su misión dentro del sistema educativo, presenta esta propuesta curricular,

orientada a elevar la calidad de la formación de los maestros del Nivel Inicial conforme con

las normativas, estándares y perfiles del desempeño docente.

El Plan de Estudio de la Licenciatura en Educación Inicial, está orientado a poner en marcha

procesos que desarrollen en la formación de docentes valores patrios, morales, sociales y

éticos. Este articula la teoría con la práctica y propicia la capacidad de analizar críticamente

experiencias y evaluar los resultados de los procesos pedagógicos, mediante la participación

activa y transformadora de las realidades en que desarrolle su ejercicio profesional. Toma

como referentes las discusiones realizadas para definir el plan de reformulación de la

formación docente que incluye: documentos, diagnóstico y estándares de formación inicial

planteados por el MESCyT.

La propuesta contiene los fundamentos teóricos que sustentan el plan de estudio, el modelo

pedagógico asumido, los objetivos, perfiles de ingreso y egreso, el campo de ejercicio

profesional, requisitos de ingreso, permanencia y graduación, así como la estructura

curricular, lista de asignatura, síntesis descriptiva de las asignaturas, programas de

asignaturas, sistemas de prácticas y pasantías, estrategias de enseñanza y aprendizaje,

recursos humanos, didácticos, materiales, infraestructurales y los criterios y estrategias para

la evaluación.

Este plan de estudio está estructurado con una carga académica de 182 créditos, distribuidos

en 64 asignaturas, de las cuales 4 son electivas. Presenta una carga académica con una

distribución de un 20 % asignado a la formación General, 41 % para la formación

pedagógica y 39 % para la formación especializada. Con esta distribución se cumple con las

normativas establecidas por el MESCyT indicados a las áreas de formación.

4

JUSTIFICACIÓN

El Instituto de Formación docente Salomé Ureña, indica que la Educación Superior en

América Latina y el mundo se encuentran en un proceso de renovación y adecuación de sus

estructuras a las demandas científicas y pedagógicas que establecen los nuevos paradigmas en

el campo de la educación.

Estas transformaciones mundiales implican grandes retos para las instituciones de educación

superior, las cuales deben alinear sus ofertas curriculares para dar respuesta a estas

demandas. El informe final del proyecto Tuning (2007) plantea:

“Las instituciones de educación superior deben asumir un rol protagónico en los distintos

procesos que se construyen en el seno de la sociedad, rol que se vuelve mucho más crucial

cuando se refiere a las reformas de educación superior”. También señala: “para ocupar un

lugar en la sociedad del conocimiento, la formación de recursos humanos es de vital

importancia y el ajuste de las carreras a las necesidades de las sociedades, a nivel local y

global, es un elemento de relevancia innegable.”

El ISFODOSU explica que en coordinación con el Ministerio de Educación de la República

Dominicana (MINERD) ha desarrollado un proceso de rediseño curricular para la carrera de

Educación en las instituciones de Educación Superior del país, con la finalidad de “ mejorar

en calidad la formación inicial de los docentes dominicanos”, “El Plan se desarrolla en un

marco de políticas tendentes a apoyar la formación docente en la República Dominicana, a

partir de la creación de estándares para la formación inicial de los docentes”. Los estándares

establecidos orientarán el rediseño de los nuevos planes de estudio y deberán reflejarse en

sus componentes fundamentales.

 El instituto Superior de Formación Docente Salomé Ureña, dedicado a la formación y

capacitación de docentes, expresa que asume el compromiso de presentar los planes de

estudios, rediseñados de acuerdo al perfil del docente y a las normativas y estándares

establecidos por el Ministerio de Educación Superior Ciencia y Tecnología (MESCYT) para

adecuar su oferta curricular a los requerimientos establecidos y para mejorar la calidad de la

formación de docentes.

La institución establece que con el plan de estudios de Licenciatura en Educación Básica,

segundo Ciclo, Lengua Española –Ciencias Sociales, asume un modelo pedagógico que

combina al constructivismo sociocultural con el desarrollo de competencias profesionales y

personales en el proceso de formación de los docentes. Este modelo pedagógico, junto a los

estándares establecidos y el perfil definido del docente, constituyen el punto de referencia

para la descripción de las asignaturas, los propósitos, las estrategias, y el proceso de

desarrollo de los planes de estudios.

El Instituto Superior de Formación Docente Salome Ureña, indica que con la presentación de

esta propuesta, responde a la necesidad reformular los planes de estudios para mejorar la

calidad de la formación docente del Nivel Básico en las áreas de Lengua Española y Ciencias

5

Sociales planteada por el Ministerio de Educación Superior Ciencia y Tecnología y el

Ministerio de Educación Dominicana (MINERD).

Antecedentes del Instituto Superior de Formación Docente

Salomé Ureña

El Instituto Superior de Formación Docente Salomé Ureña (ISFODOSU) tiene en las escuelas

normales el más noble antecedente de la herencia del pensamiento hostosiano.

El surgimiento de las Escuelas Normales se remonta al año 1880 con la creación de la Escuela

Normal Preparatoria, honor con que nos distinguió el insigne educador Eugenio María de Hostos. La

primera promoción de egresados se obtuvo en el año 1884, con la graduación de sus seis primeros

maestros graduados, entre los que se destacaron Félix Evaristo Mejía, Arturo Grullón y Francisco

José Peynado.

Un año más tarde, en el 1881, se crea el Instituto de Señoritas, dirigido por Salomé Ureña de

Henríquez, el cual funcionó hasta el año 1893, reapareciendo en el 1896 bajo la dirección de las

hermanas Pellerano de Castro. A partir del 1897, al referido Instituto le fue asignado el nombre de

“Salomé Ureña”. En el año 1887 graduó las seis primeras Maestras Normales, entre ellas Catalina

Pou, Leonor María Feliz, Ana Josefa Puello, Mercedes Laura Aguiar Luisa Ozema Pellerano de

Castro y Altagracia Henríquez Perdomo.

Otras escuelas de formación de maestros creadas entre el 1881 y 1900 fueron: Escuela Perseverancia,

en Azua de Compostela y el Instituto de Señoritas, en San Pedro de Macorís.

Otro importante antecedente lo constituye la Ley 144 / 31, la cual establece el examen de Suficiencia

en los Estudios de Magisterio. Se trata de una prueba de excelencia ofrecidas a maestros en servicio;

la misma se ofrecía cada dos años. Mediante este misma Ley, se crearon las prácticas pedagógicas

para estudiantes de Magisterio y las denominadas Escuela Primaria Anexa a la Normal, a la que

también se le llamó Escuela Modelo. Para el cumplimiento de esta disposición en el 1938 se crearon

las escuelas anexas de las correspondientes escuelas normales de la Capital y de Santiago.

Con la Ley 842 / 50, se dispuso la creación de escuelas normales en los lugares en donde se

consideró pertinente. Amparándose en ese marco legal, surgieron las Escuelas Normales:

 Luis Napoleón Núñez Molina, fundada el 11 de Octubre del año 1950, ubicada en el

Municipio de Licey Al Medio, en la Provincia de Santiago.

 Emilio Prud’Homme, fundada en el año 1952, En el municipio de Santiago de los Caballeros

 Félix Evaristo Mejía, fundada en el año 1953, mediante la Ordenanza 901’53. Desde esa fecha

hasta el 1989 esta institución estuvo a cargo de la Institución Teresiana. Está ubicada en el

Distrito Nacional.

 Juan Vicente Moscoso, fundada en el año 1956, ubicada en San Pedro de Macorís.

 Urania Montás, fundada en el año 1976, cuya sede se encuentra ubicada en el Municipio de

San Juan de la Maguana.

 Educación Física, creada en el año 1942 con el nombre de Escuela Central de Gimnasia y

oficializada en el 1944 mediante la Orden Departamental No. 66’44. El nombre Escuela

Nacional de Educación Física (ENEF) data del 1948.

6

El Proceso de reestructuración de las Escuelas Normales

 En la década de los años 80, el sistema educativo dominicano se vio sumergido en la más

profunda crisis de la historia de los últimos 20 años, crisis ésta que compartió con la mayoría

de los países de la Región, al punto de que los organismos internacionales calificaron este

periodo como década perdida’. Entre los efectos más significativos de dicha crisis se destaca

la significativa estampida de profesores con formación académica, y/o empírica, de las

escuelas y una muy escasa demanda de la carrera de educación, quedando las escuelas

normales prácticamente vacías.



 Como respuesta a las dificultades planteadas, se produjo una preocupación generalizada de los

distintos sectores de la vida nacional que provocó un movimiento de reflexión a lo interno del

sistema educativo dominicano, concretándose posteriormente en lo que se denominó Plan

Decenal de Educación.



Dentro de los lineamientos generales del Plan Decenal de Educación 1992-2002, se

estableció, entre otras cosas, la reestructuración de las escuelas normales

 En 1992, la Secretaría de Educación creó, mediante la Ordenanza 8-93, una comisión para la

reestructuración de las Escuelas Normales (CORENOR) la cual tenía como misión

fundamental la elaboración de una propuesta dirigida al establecimiento de un Nuevo Sistema

de Formación de Maestros para el Nivel Básico.



 Como resultado de su estudio, la CORENOR recomendó las siguientes alternativas:

 Que las Escuelas Normales sean transformadas en una sola institución nacional de educación

superior, descentralizada, con personalidad jurídica y presupuesto propio, dirigida por una

junta integrada por reconocidos intelectuales, científicos, educadores y representantes de

amplios sectores de la sociedad civil del país.



 Que se cree un Instituto que coordine la oferta de formación y capacitación con las

instituciones de educación superior, incluyendo las escuelas normales que serían elevadas a

ese nivel superior.



 Que la Universidad Estatal asuma el desarrollo del sistema de formación de maestros para el

nivel básico. Con una virtual aprobación de la primera alternativa de la propuesta se iniciaron

los pasos para obtener la base legal, no obstante, cada Escuela Normal comenzó a funcionar

como un recinto regional, y a partir de septiembre de 1993 se inició el Programa de

Profesionalización de Maestros Bachilleres. (PPMB)



 En el año 1994 comenzó el programa regular de Formación Inicial de Maestros en Educación

Básica FIMEB, cuyo nivel de ingreso es el grado de bachiller y se estableció el nuevo

paradigma de formación de maestros



 En lo que podría denominarse como un período de transición (1993/1997), en agosto de 1994

fue formalizada la creación de una estructura organizativa de transición formada por un

órgano de fijación de la política académica (Consejo Académico), un órgano ejecutivo que

ejercería el gobierno inmediato de la Escuela Normal Superior (Oficina de Coordinación

General) y el órgano ejecutivo-docente (Recintos)

7

 En la estructura organizativa de la Escuela Normal Superior, las escuelas normales se

convirtieron en unidades docentes llamadas Recintos, a través de las cuales se ofrecerían los

diferentes programas. En principio, la Escuela Normal Superior nació con cinco (5) recintos:

Félix Evaristo Mejía en Santo Domingo, Juan Vicente Moscoso con sede en San Pedro de

Macorís; Luis Napoleón Núñez Molina en Licey al Medio, Santiago; Emilio Prud'Homme en

Santiago de los Caballeros y el Recinto Urania Montás en San Juan de la Maguana.



 Además de los Recintos más arriba referidos, la Ley General de Educación No. 66'97, en su

artículo 222, elevó la Escuela Nacional de Educación Física Escolar al nivel de instituciones

de educación superior, y dispuso la creación del Instituto de Formación y Capacitación

Magisterial (INAFOCAM) como órgano descentralizado de coordinación de la capacitación

de maestros/as del sistema educativo.

El Proceso de transición (1997/2002)

 La promulgación de la Ley 66’97 reconoce a las Escuelas Normales como instituciones de

educación superior, sin embargo, no creó la institución, su base legal estatutaria, por lo que se

mantuvieron en un limbo jurídico y entrando en un nuevo proceso de transición.



 La creación del INAFOCAM, mediante la Ordenanza 1’2000, produjo una nueva turbulencia

en el status de las Escuelas Normales porque el personal de la Oficina Coordinadora de las

mismas fue integrado al INAFOCAM, lo que se interpretó que las Escuelas Normales

dependían de dicha institución.



 En el primer gobierno del Dr. Leonel Fernández (1996/2000), mediante Decreto No. 427’00,

las Escuelas Normales pasaron a ser denominadas Instituto Universitario de Formación

Docente.



 En lo que se auguraba como un proceso de consolidación institucional, mediante la

Ordenanza 6’2002 fue aprobado el estatuto orgánico del Instituto Superior de Formación

Docente, el cual integra las Escuelas Normales como recintos del mismo, aunque no hace

referencia al decreto que dio el nombre de Instituto Universitario de Formación Docente a las

Escuelas Normales. El Instituto Superior de Formación Docente consolida su estructura de

institución de educación superior con el nombramiento de su primer Rector, mediante la

Orden Departamental No. 10’2003 del 29 de mayo del 2003.



 En el 2003, mediante el Decreto 571’03, al Instituto Superior de Formación Docente se le

asignó el nombre de "Salomé Ureña", denominándose desde entonces como Instituto Superior

de Formación Docente Salomé Ureña.

8

Presentación Plan de Estudio: Licenciatura en Educación Básica

Segundo Ciclo: Lengua Española-Ciencias Sociales

El Sistema Educativo Dominicano demanda de profesionales de la educación con las capacidades,

estrategias, competencias, valores y habilidades necesarias para producir procesos de enseñanza y de

aprendizaje de calidad, con un alto sentido de responsabilidad y conciencia del rol que le

corresponde desempeñar en la sociedad, conforme a los requerimientos del Ministerio de Educación

de la República Dominicana (MINERD) y del Ministerio de Educación Superior Ciencia y

Tecnología (MESCYT).

En este contexto, el Instituto Superior de Formación Docente Salomé Ureña (ISFODOSU), academia

de carácter estatal, dependiente del Ministerio de Educación (MINERD) y consciente de su misión

dentro del sistema educativo, presenta esta propuesta curricular, orientada a elevar la calidad de la

formación de los maestros del Nivel Básico. En esta oportunidad se trata del Plan de estudio

correspondiente a la Licenciatura segundo Ciclo: Lengua Española-Ciencias Sociales conforme

con las normativas, estándares y perfiles del desempeño docente.

Este Plan de Estudio está orientado a poner en marcha procesos que desarrollen en la formación

docente valores patrios, morales, sociales y éticos y las competencias que posibilitan la articulación

de la teoría con la práctica. En ese mismo orden, con el referido plan de estudio se pretende propiciar

la participación activa de los docentes con la capacidad para transformar la realidad en la que le

corresponda desarrollar su ejercicio profesional.

La propuesta contiene los fundamentos teóricos que sustentan el plan de estudio, el modelo

pedagógico asumido, los objetivos, perfiles de ingreso y egreso, el campo de ejercicio profesional,

requisitos de ingreso, permanencia y graduación, así como la estructura curricular, síntesis descriptiva

de las asignaturas, programas de asignaturas, sistema de prácticas y pasantías, estrategias de

enseñanza y aprendizaje, recursos humanos, didácticos, materiales, y de infraestructura así como los

criterios y estrategias para la evaluación.

Este plan de estudio está estructurado con una carga académica de 182 créditos, distribuidos en 64

asignaturas, de las cuales 4 son electivas. Presenta una carga académica con una distribución de un

20 % asignado a la formación General, 41 % para la formación pedagógica y 39 % para la formación

especializada. Con esta distribución se cumple con las normativas establecidas por el MESCYT y los

porcentajes indicados a las áreas de formación.

9

NATURALEZA

El Instituto Superior de Formación Docente Salomé Ureña, constituye la instancia de soporte

académico del Ministerio de Educación (MINERD), en tanto que es la institución oficial que

contribuye a la formación de los docentes requeridos por el Sistema Educativo Dominicano.

MISIÓN

Contribuir con el mejoramiento de la calidad de la educación, a través de la formación de los

Recursos Humanos cualificados que necesita el sistema educativo, tendiendo a su formación integral,

con altos niveles de motivación, con sentido crítico, comprometidos con la educación dominicana,

con las competencias necesarias para la innovación y la gestión institucional.

 VISIÓN

Ser una institución innovadora, democrática y crítica, que propicia el fortalecimiento de la identidad

nacional, que asume el reto de utilizar los recursos científicos y tecnológicos disponibles para

garantizar un proceso de formación, capacitación y actualización permanente del personal humano

del sistema, orientado a desarrollar en sus egresados la capacidad de transformar sus prácticas

educativas.

 OBJETIVOS DEL INSTITUTO

 Formar profesionales con la excelencia académica que requiere el sistema educativo dominicano.

 Formar docentes con altos niveles de competencia profesional.

 Propiciar en los alumnos y alumnas la capacidad de construir conocimientos.

 Educar para la paz y la libertad.

 Formar para la atención a la diversidad.

 Responder eficaz y eficientemente a la demanda de maestro que requiere el sistema educativo

nacional.

 Responder a la problemática de la educación dominicana y a la transformación social integrando

las funciones: de docencia, investigación y extensión.

 VALORES

 Respeto a la diversidad cultural, religiosa, étnica y de género.

 Cultura de paz

 Identidad cultural

 Libertad de investigación y de expresión del pensamiento

 Criticidad ante la realidad.

10

FINES

 Formar integralmente los profesionales de la educación respondiendo a las demandas de la

sociedad para su desarrollo socioeconómico, científico, tecnológico y cultural y con sentido de

responsabilidad moral, con vocación para la convivencia democrática, espíritu crítico, creativo y

constructivo.

 Desarrollar sus funciones básicas con ética y rigor científico y velar por la consolidación de

valores que sustentan una ciudadanía democrática y participativa.

 Promover la búsqueda permanente de soluciones a problemas de la educación dominicana y la

producción de nuevos conocimientos mediante la investigación.

MODELO PEDAGÓGICO DEL INSTITUTO:

Formación centrada en el estudiante para un buen desempeño comprometido con la gestión de la

calidad del aprendizaje.

El ISFODOSU, pone todo su empeño en que el egresado exhiba actitudes, competencias y destrezas

coherentes con la formación que recibe a fin de que tenga un buen desempeño en cada uno de los

espacios en que se inserte.

Se promueve en los estudiantes la adquisición de competencias que le permitan socializar, dialogar,

reflexionar, hacer inferencias, analogías, desarrollo de la creatividad tomando en cuenta el trabajo

colaborativo, manteniendo el respeto a la diversidad y a los valores universales y humanos. Así

mismo se pretende que el alumno transforme los espacios provocando cambios positivos en el centro

educativo y la comunidad.

MODELO DE FORMACIÓN DOCENTE

Los aspectos fundamentales del modelo de formación docente del Instituto, se centra en diferentes

procesos pedagógicos: docencia, prácticas, pasantías, acompañamiento pedagógico, investigación

acción. Estos procesos pedagógicos son desarrollados a través de estrategias de formación

innovadoras, basadas en el uso del tic como herramientas facilitadoras, permitiendo la relación teoría

práctica en el proceso de aprendizajes significativos.

11

OBJETIVOS GENERALES LICENCIATURA EN EDUCACION BASICA

SEGUNDO CICLO: Lengua Española – Ciencias Sociales

 Formar educadores, capaces de producir cambios significativos en el sistema educativo

dominicano y en la sociedad.

 Desarrollar competencias que posibiliten su formación integral y les capacite para dar

respuestas adecuadas a las necesidades de atención a la diversidad.

 Promover el desarrollo de una cultura reflexiva e innovadora articulada al contexto

socioeducativo y que incida en los procesos educativos desarrollados en su

desempeño.

 Fomentar una práctica educativa que garantice la integración de los saberes y posibilite

la creación de comunidades de aprendizaje.

 Fomentar en la práctica el uso de estrategias innovadoras de modo que se propicien

aprendizajes efectivos y duraderos.

 Favorecer el uso de las TIC como eje transversal en el desarrollo del proceso

enseñanza aprendizaje.

 Fomentar una cultura en valores que desarrolle la trascendencia del ser humano que le

permita enfrentar los desafíos existentes en los diferentes ámbitos del quehacer

pedagógico.

 Fomentar el desarrollo de una actitud de valoración y conservación del medio

ambiente.

 Implementar la investigación como una estrategia significativa para promover

aprendizajes significativos y pertinentes.

PERFIL

Perfil de Ingreso

El aspirante a ingresar al programa de Licenciatura en Educación Básica del segundo ciclo,

concentración Ciencias Sociales y Lengua Española debe poseer:

 Competencias comunicativas básicas en expresión y comprensión oral y escrita de

su lengua materna.

 Capacidad de abstracción, razonamiento, resolución de problemas.

 Dominio de los contenidos básicos de las áreas curriculares y cultura general.

 Buenas relaciones interpersonales.

 Liderazgo positivo y actitudes favorables para el desempeño docente.

 Interés por las actividades sociales, culturales, recreativos, patrióticas.

 Disposición para respetar las normas, estatutos, valores y principios de la

institución.

 Actitud de mantener un buen desempeño académico durante el desarrollo de su

carrera.

 Salud física y mental.

12

Perfil de Egreso

 El egresado del Instituto Superior de Formación Docente, formado en el programa de

Licenciatura en Educación Básica en el Segundo Ciclo concentración Ciencias Sociales y

Lengua Española es un profesional con las siguientes características:

 Comprometido con la transformación de la Escuela, de la Comunidad, y por ende de la

Sociedad.

 Muestra capacidad para redactar documentos atendiendo a las normas de la lengua

escrita.

 Domina las estrategias para la comprensión de textos literarios y no literarios y su

enseñanza en el aula.

 Demuestra capacidad para usar de manera adecuada la lengua oral.

 Propiciador de cambios.

 Dominio de los contenidos curriculares específicos del segundo ciclo, especialmente

los de Ciencias Sociales y Lengua Española, modelos y enfoques metodológicos para

el desarrollo del aprendizaje.

 Demuestra habilidades para confrontar y articular teoría y práctica en un proceso de

reflexión crítica.

 Promover la interrelación del conocimiento para un aprendizaje interdisciplinario.

 Muestra competencias psicopedagógicas y didácticas propias del ciclo y de la

concentración.

 Evidencia principios éticos sólidos expresados en una auténtica vivencia de valores.

 Manifiesta una actitud proactiva e innovadora frente a diferentes problemáticas que se

presentan a nivel local, nacional e internacional.

 Muestra competencias comunicativas que propician el aprendizaje de los estudiantes.

 Actúa con equilibrio, responsabilidad, justicia, equidad y compromiso social.

 Evidencia conciencia ecológica y ciudadana para la realidad.

 Implementa procesos democráticos y participativos en la escuela y la comunidad.

 Actúa con rigurosidad científica en el trabajo intelectual y práctico, para dar respuesta

a los fenómenos socio-educativos.

 Conoce y asume las políticas y normativas que regulan el sistema educativo nacional.

 Implementa una educación inclusiva que atiende a la diversidad.

 Promueve el trabajo en equipo como una manera de fomentar la participación, el

liderazgo, la cooperación, la socialización y el desarrollo individual.

 Fomenta el desarrollo de habilidades básicas cognitivas, procedimentales y

actitudinales, para el desarrollo.

 Actúa con libertad y autonomía en el proceso de formación y actualización

permanente, en coherencia con los desafíos y principios éticos de la sociedad y la

comunidad educativa.

 Utiliza las Tics y otros recursos para la docencia y el aprendizaje de los contenidos

programáticos.

13

 Promueve el desarrollo de los procesos socio-afectivos que incentiven la valoración de

sí mismo y de los demás.

Campo del ejercicio profesional

Al finalizar el programa este docente podrá desempeñarse como:

1- Maestro de Educación Básica, segundo ciclo en las Áreas de Lengua Española y Ciencias

Sociales.

2- Coordinador docente del segundo ciclo de Educación Básica.

3- Diseñador y ejecutor de proyectos.

4- Facilitador en programas no formales.

5- Líder institucional y social.

6- Asesor de proyectos educativos para el segundo ciclo del nivel básico.

Requisitos de ingreso, permanencia y graduación del Plan de estudios de Licenciatura en

Educación Básica Segundo Ciclo: Lengua Española – Ciencias Sociales

 Requisitos de ingreso, permanencia y graduación

Requisitos de ingreso

Para ingresar a este programa los estudiantes deben haber finalizado el bachillerato y superar la

prueba de admisión, en los programas que se establezcan y presentar la siguiente documentación:

a) Acta de nacimiento legalizada.

b) Certificado de bachiller expedido por MINERD.

c) Record de notas de Bachillerato original.

d) Certificación de no antecedentes penales.
e) Copia de la cédula de identidad.

f) Dos fotos 2x2.

g) Certificado médico.

Requisitos de permanencia

Para permanecer en el programa, los estudiantes deben mantener un índice de 70 puntos en una escala

del 1 al 100 o de 2.0 en una escala de 0 a 4 y un 80% de asistencia.

Requisitos de graduación

Tendrán derecho a graduación los alumnos que hayan completado y aprobado su plan de estudios y

que hayan realizado, presentado y aprobado el trabajo de grado en la modalidad establecida por la

Institución.

14

Título a otorgar

Licenciado en Educación Básica Segundo Ciclo, Concentración en Lengua Española y Ciencias

Sociales.

Estrategias de aprendizaje y enseñanza

El proceso formativo de los docentes del Nivel Básico, se priorizan las estrategias que propicien la

construcción permanente del conocimiento, el desarrollo de la capacidad investigativa, el

fortalecimiento de la identidad personal-cultural-social, el interés por el descubrimiento del medio

natural y social, la valoración del proceso de observación, el fortalecimiento de la autoestima, de la

comunicación interactiva, la actitud abierta a la innovación, el desarrollo de la capacidad crítica para

la resolución de problemas y la elaboración de propuestas de transformación de la realidad.

Para alcanzar el profundo entendimiento y comprensión de la asignatura o tema tratado y que no sea

una mera memorización de información, se promueve el manejo de conceptos, valores y

procedimientos respecto del tema tratado; después discutirlo de forma grupal, aportando reflexiones

alcanzadas en la práctica, evaluación de las experiencias compartidas con los demás, para afianzar la

construcción del conocimiento con las conclusiones obtenidas. De esta forma se viven y comparten

experiencias directas, que no se olvidan fácilmente y son útiles en el mejoramiento de la práctica

docente. Las estrategias para implementar los procesos son variadas, con la finalidad de posibilitar

tanto el desarrollo individual como el desarrollo colectivo, al tiempo que propician la participación

activa y reflexiva de todos/as los/as implicados/as en el proceso. Las principales son:

Estrategias de recuperación de experiencias previas, percepciones y saberes de los sujetos.

 Estrategias de inserción en los entornos para incentivar la curiosidad investigativa y la inclinación a

despejar interrogantes o problemáticas.

 Estrategias de problematización para profundizar en las causas que originan los diferentes

fenómenos.

 Estrategias de elaboración o de reconstrucción de conocimientos para actualizarse,

informarse, decodificar e integrar los saberes.

 Estrategias de actividades grupales para promover la socialización de saberes.

 Estrategias propositivas de proyectos que beneficien la cogestión, autogestión e iniciativa de

los sujetos y de los grupos.

 Estrategias que propicien el desarrollo del pensamiento divergente y de las capacidades

creativas.

 Estrategias investigativas que posibiliten la dinámica propia del trabajo en equipo e

interdisciplinario.

 Estrategias de sistematización del proceso de aprendizaje, a partir de la reflexión de la

práctica.

 Estrategias para clarificar y autocalificar valores éticos, estéticos y sociales.

15

Por otro lado, se proponen las actividades y técnicas siguientes a ser utilizadas, en cualquiera de las

estrategias señaladas previamente: elaboración de portafolios, lluvia de ideas, reflexiones

individuales y grupales, discusiones en grande y en pequeños grupos, puesta en común/ plenaria,

debates, diálogo socrático, panel, mesa redonda, estudio dirigido, exposición oral, simulación,

dramatización, juego de roles, registro, análisis, reporte de lectura, observación de documentos

videográficos y análisis de estos.

También se sugiere ejecutar acciones como entrevistas, diario reflexivo, investigación en el entorno y

en la escuela, investigación bibliográfica, análisis, estudio de casos, elaboración de informes,

elaboración y presentación de proyectos, visita a instituciones y centros educativos, práctica de

campo, observación y registro conductual (niños, niñas y docentes), taller, historia de vida, acceso a

sitios virtuales relacionados con la educación, visitas virtuales a instituciones educativas,

participación en redes de aprendizajes nacionales e internacionales, participación en proyectos por

Internet, entre otras.

SISTEMA DE EVALUACIÓN

En el currículo de la Licenciatura en Educación Básica Segundo Ciclo (Lengua Española-

Ciencias Sociales), se concibe la evaluación como un proceso científico, en el que se ponen

en práctica múltiples acciones que permiten verificar la calidad de los procesos realizados y

en las características que se ponen en práctica, modalidades, cobertura y funciones de la

evaluación.

 Sistematización y continuidad.

 Se asume desde una perspectiva investigativa que propicia el análisis, la reflexión y la

verificación de los niveles de construcción, apropiación y aplicación de los saberes.

 Proporciona orientaciones adecuadas que posibilitan la retroalimentación continua de

los procesos y resultados evaluativos.

El programa asume la evaluación:

 De los aprendizajes.

 De desarrollo del programa

EVALUACIÒN DE LOS APRENDIZAJES

En la evaluación de los aprendizajes se ponen en práctica procesos diagnósticos que permiten

determinar con anticipación, los saberes y actitudes que poseen los estudiantes; y permiten la

toma de decisiones informadas que potencien las capacidades de los estudiantes y fortalezcan

el proceso de formación.

Se utilizan diversos tipos de evaluación:

 Autoevaluación.

 Coevaluación.

 Heteroevaluación.

16

En el programa se utilizan técnicas e instrumentos de evaluación tales como:

 Análisis y estudios de casos.

 Técnicas sociométricas.

 Organización y presentación de portafolios.

 Mapas conceptuales.

 Cuestionarios.

 Entrevistas.

 Pruebas convencionales.

 Pruebas de ejecución.

 Observaciones.

 Diferentes tipos de escalas.

 Autobiografía.

A través de los procesos y trabajos realizados, se da seguimiento formativo al desarrollo

individual y grupal, para verificar la calidad y el esfuerzo realizado que evidencian el

crecimiento personal y grupal de los participantes.

El programa se evalúa en forma sistemática y se aplica un sistema de seguimiento y

monitoreo en su ejecución, lo cual permite dar respuesta efectiva a las necesidades de los

sujetos, en coherencia con los lineamientos de la formación docente.

Escala de Calificación

La calificación mínima para aprobar una asignatura es C, equivalente a 70 puntos.

Sistema de práctica y pasantía

Práctica profesional:

Este eje temático comprende una aproximación teórico-metodológica a los fundamentos de un

ejercicio profesional de calidad. Una faceta importante de la práctica profesional es que el estudiante

vaya documentando sus experiencias y reflexiones a través de un diario de campo, incluyendo la

construcción gradual de una bibliografía con anotaciones sobre los libros y artículos asignados en los

cursos. Además de los datos bibliográficos de cada obra, anotar sus comentarios y reflexiones en la

medida en que adquieren significados para él.

En el primer nivel, el estudiante aprenderá a pensar acerca de la educación y sobre su proceso de

aprendizaje como futuro docente. A través de procesos reflexivos, de diálogos y consultas con

profesores y tutores de lecturas y discusiones grupales, el estudiante reevalúa su interés profesional.

Participa de encuentros con grupos de estudiantes, organizados a partir de los temas que emergen

Excelente A-4 90-100

Bueno B-3 80-89

Satisfactorio C-2 70-79

Deficiente D-1 60-60

Reprobado F-0 Menos de 60

Reprobado por inasistencia F-1

Oyente 0

17

del proceso reflexivo. Realiza visitas de observación a centros educativos con características

distintas. Le aporta criterios para discernir con sentido pedagógico las prácticas educativas efectivas

e innovadoras.

En el segundo nivel, el futuro docente, en colaboración con su profesor, selecciona maestros en

ejercicio para observar y llevar registros de sus desempeños a través de todo el período académico.

Esta experiencia posibilita una mayor comprensión del rol docente a través de un estudio a

profundidad de diferentes estilos docentes. Analiza las prácticas de planificación, desarrollo y

evaluación de los procesos educativos; las críticas a la luz de los conceptos teóricos estudiados y las

dialoga con el docente observado. Se realizan encuentros periódicos y seminarios en el que se

comparten los resultados con profesores y compañeros de estudio. Colaboración con el maestro en

ejercicio en los procesos de gestión del aprendizaje. El estudiante se inicia como gestor de aula,

planifica actividades educativas, las realiza y evalúa con el acompañamiento del profesor.

El tercer nivel, enfoca el centro educativo como unidad de análisis. Estudia las relaciones de los

docentes entre sí y de éstos con la dirección del centro en el que se realiza la práctica. Analiza la

cultura institucional, el liderazgo de los actores, los arreglos organizacionales de espacio y tiempo

para la participación y la toma de decisiones. Estudia las estrategias de acompañamiento a los

docentes, y las de supervisión y evaluación que realizan los equipos directivos. Las relaciones del

centro educativo con la comunidad circundante, de manera especial con los padres y otros agentes

comunitarios. Se estudia la relación del centro con el sistema educativo, en los planos legal, político y

administrativo. Se analizan las relaciones del director con el distrito escolar y las demás instituciones

del sistema. Se analizan las normativas generales y su nivel de aplicación al centro educativo.

Proponen condiciones para que el centro educativo se transforme en una comunidad de aprendizaje

Pasantía profesional:

Esta pasantía se diseña con el propósito de apoyar al estudiante en el desarrollo de capacidades para

gestionar y desarrollar procesos educativos en los distintos ciclos y grados de la educación básica.

Permitirá que el docente en formación estudie, evalúe y aplique las teorías sobre las mejores prácticas

docentes.

En el primer momento esta implica, una inmersión total gradual del estudiante en una jornada

escolar (matutina o vespertina) de un centro educativo durante el año escolar. La práctica en el centro

educativo contará con el acompañamiento de un profesor/tutor de las instituciones de formación. El

estudiante en formación junto con el tutor seleccionará el centro educativo y el grado al que se

integrará y realizará las condiciones de lugar con la dirección y el docente con el que trabaja. Este

proceso de pasantía tiene como requisito final la elaboración de un informe escrito sobre la realidad

del centro educativo, sus actores, los procesos que en él se desarrollan y las características del

entorno.

En el segundo momento los futuros docentes continúan su proceso de inmersión en el centro,

realizando prácticas de intervenciones didácticas a la vez que identifican y seleccionan problemáticas

del aula con la finalidad de diseñar e implementar planes de intervención con miras a mejorar la

18

realidad a estudiar y en el tercer momento sistematizan las experiencias de intervenciones realizada y

elaboran informes ajustando el proceso a la rigurosidad científica.

19

Estructura curricular

El Plan de Estudios de Licenciatura en Licenciatura en Educación Básica

Segundo Ciclo: Lengua Española – Ciencias Sociales está estructurado en tres áreas y bloques

como se describe a continuación: Formación General, Formación Pedagógica y formación

Especializada.

Distribución de las Asignaturas por Bloques:

 Segundo Ciclo del Área de Lengua Española- Ciencias Sociales

A. Formación

General
CR

B. Formación

Pedagógica
CR

C. Formación

Especializada
CR

1. LET-011 Lengua

Española Básica

I

3 1. PED-113

Educación y

Medio Ambiente

2 1. LET-234 Lengua

Española y Desarrollo de

Competencias

3

2. LET-022 Lengua

Española Básica

II

3 2. PRA-113 Práctica

Profesional I

3 2. LET-235

Lingüística General

3

3. MAT-011

Matemática

Básica I

3 3. PRA-124 Práctica

Profesional II

3 3. LET-225 Lengua

y Literatura

2

4. TEC-011

Informática

3 4. PRA-135 Práctica

Profesional III

3 4. LET-239 El Texto

y la Gramática

3

5. ORI-011

Orientación

Académica

Institucional

2 5. PRA-147

Pasantía

Profesional I

4 5. LET-227 Análisis

y Comprensión de

Textos

3

6. IDI-012 Inglés I 3 6. PRA-158

Pasantía

Profesional II

5 6. LET-236 Literatura

Hispanoamericana y

Dominicana

3

7. SOC-012

Historia

Universal

3 7. PRA-169

Pasantía

Profesional III

4 7. LET-216

Didáctica Especial de la

Lengua Española

3

8. SOC-013

Historia

Dominicana I

3 8. PED-139 Historia

de la Educación

Universal y

Dominicana

3 8. NAT-214 Química

General e Inorgánica

3

9. FIL-011

Introducción a la

Filosofía

2 9. PED-011

Introducción a la

Educación

3 9. LET-226

Animación y Recreación

de la Lecto-Escritura

3

10. NAT-012

Biología Básica I

3 10. PED-118

Legislación

Escolar

Dominicana

2 10. PED-236

Logopedia

3

11. SOC-011

Introducción a

las Ciencias

Sociales

2 11. PSI-137 Psicología

Educativa

3 11. LET-228 Taller de

Redacción

3

12. PSI-011

Psicología

General

2 12. PSI-122 Psicología

del Desarrollo

Humano

3 12. SOC-234 Historia

Dominicana II

3

20

13. INV-012

Investigación

3 13. PED-117

Tendencias

Educativas

Contemporáneas

2 13. SOC-224

Geografía Dominicana I

3

 14. PSI-123

Desarrollo de

Destrezas del

Pensamiento

2 14. SOC-225

Geografía Dominicana II

3

 15. PED-124

Planificación

Educativa

3 15. SOC-213 Ciencias

Políticas

2

 16. PED-125

Evaluación

Educativa

3 16. SOC-223

Geografía Universal

3

 17. PED-126 Recursos

Didácticos

3 17. PED-214

Didáctica Especial de las

Ciencias Sociales

3

 18. TEC-129

Tecnología

Educativa

3 18. SOC-237

Antropología

3

 19. PED-112

Fundamentos del

Curriculum

3 19. ECO-218

Fundamentos

de Economía

2

 20. PED-123

Didáctica General

3 20. SOC-218

Geografía de América

3

 21. INV-126

Investigación

Educativa

3 21. SOC-215

Historia de América

3

 22. PED-119

Educación para la

Diversidad

 22. LET-224

Discurso Oral y Escrito

2

 23. FIH-118

Formación

Integral Humana y

Religiosa

3 23. Electiva

3

 24. MAT-135

Estadística

3 24. Electiva 2

 25. IDI-127 Inglés II 3 25. Electiva

2

 26. Electiva 3

21

Instituto Superior de Formación Docente Salomé Ureña

“ISFODOSU”

Pensum de la Licenciatura en Educación Básica

Segundo Ciclo: Lengua Española – Ciencias Sociales

PRIMER CUATRIMESTRE

CODIGO ASIGNATURA Cr HP HT PRE-REQUISITO

LET-011 Lengua Española Básica I 3 2 2 -----

MAT-011 Matemática Básica I 3 2 2 -----

ORI-011 Orientación Académica e Institucional 2 0 2 -----

TEC-011 Informática 3 2 2 -----

FIL-011 Introducción a la Filosofía 2 0 2 -----

SOC-011 Introducción a las Ciencias Sociales 2 0 2 -------

PSI-011 Psicología General 2 0 2 --------

PED-011 Introducción a la Educación 3 0 3 --------

 TOTAL 20 6 17

SEGUNDO CUATRIMESTRE

CODIGO ASIGNATURA Cr HP HT PRE-REQUISITO

LET-022 Lengua Española Básica II 3 2 2 LET-011

NAT-012 Biología Básica I 3 2 2 ---------

PED-112 Fundamentos del Curriculum 3 0 3 PED-011

PSI-122 Psicología del Desarrollo Humano 3 0 3 PSI-011

IDI-012 Inglés I 3 2 2 --------

SOC-012 Historia Universal 3 0 3 SOC-011

INV-012 Investigación 3 2 2 MAT-011

 TOTAL 21 8 17

TERCER CUATRIMESTRE

CODIGO ASIGNATURA Cr HP HT PRE-REQUISITO

PED-123 Didáctica General 3 2 2 PED-011

PRA-113 Práctica Profesional I 3 2 2 PED-112

PED-113 Educación y Medio Ambiente 2 0 2 PED-011

SOC-223 Geografía Universal 3 0 3 -------

PSI-123 Desarrollo de Destrezas del Pensamiento 2 0 2 PSI-122

SOC-013 Historia Dominicana I 3 0 3 SOC-011

SOC-213 Ciencias Políticas 2 0 2 SOC-011

 TOTAL 18 4 16

CUARTO CUATRIMESTRE

CODIGO ASIGNATURA Cr HP HT PRE-REQUISITO

PRA-124 Práctica Profesional II 3 4 1 PRA-113

PED-124 Planificación Educativa 3 2 2 PED-123

NAT-214 Química General e Inorgánica 3 2 2 ------------

LET-234 Lengua Española y Desarrollo de Competencias 3 2 2 LET-022

LET-224 Discurso Oral y Escrito 2 2 1 LET-022

SOC-234 Historia Dominicana II 3 0 3 SOC-223

SOC-224 Geografía Dominicana I 3 2 2 SOC-223

 Total de Créditos 20 14 13

22

QUINTO CUATRIMESTRE

CODIGO ASIGNATURA Cr HP HT PRE-REQUISITO

PRA-135 Práctica Profesional III 3 4 1 PRA-124

PED-125 Evaluación Educativa 3 2 2 PED-123

LET-235 Lingüística General 3 2 2 LET-022

SOC-225 Geografía Dominicana II 3 2 2 SOC-224

SOC-215 Historia de América 3 0 3 SOC-213

LET-225 Lengua y Literatura 2 2 1 LET-022

MAT-135 Estadística 3 2 2 MAT-011

 Total de Créditos 20 14 13

SEXTO CUATRIMESTRE

CODIGO ASIGNATURA Cr HP HT PRE-REQUISITO

LET-216 Didáctica Especial de la Lengua Española 3 2 2 LET-022

LET-226 Animación y Recreación de la Lecto-Escritura 3 2 2 LET-011

INV-126 Investigación Educativa 3 2 2 INV-012

PED-126 Recursos Didácticos 3 2 2 PED-123

LET-236 Literatura Hispanoamericana y Dominicana 3 0 3 LET-225

PED-236 Logopedia 3 0 3 PED-125

PED-136 Didáctica Especial de las Ciencias Sociales. 3 2 2 PED-123/SOC-011

 Total de Créditos 21 10 16

SEPTIMO CUATRIMESTRE

CODIGO ASIGNATURA Cr HP HT PRE-REQUISITO

PSI-137 Psicología Educativa 3 0 3 PSI-122

PRA-147 Pasantía Profesional I 4 6 1 PRA135

PED-117 Tendencias Educativas contemporáneas 2 0 2 PED-011

LET-227 Análisis y comprensión de Textos 3 2 2 LET-022

SOC-237 Antropología 3 2 2 SOC-011

IDI-127 Ingles II 3 2 2 IDI-012

 Electiva 3 0 0

 Total de Créditos 21 12 12

OCTAVO CUATRIMESTRE

CODIGO ASIGNATURA Cr HP HT PRE-REQUISITO

PRA-158 Pasantía Profesional II 5 6 2 PRA-147

PED-118 Legislación Escolar Dominicana 2 0 2 PED-011

FIH-118 Formación Integral Humana y Religiosa 3 0 3 ------------

SOC-218 Geografía de América 3 2 2 SOC-223

LET-228 Taller de Redacción 3 4 1 LET-022

ECO-218 Fundamentos de Economía 2 2 1 -------------

 Electiva 3 0 0

 Total de Créditos 21 14 11

NOVENO CUATRIMESTRE

CODIGO ASIGNATURA Cr HP HT PRE-REQUISITO

PRA-169 Pasantía Profesional III 4 6 1 PRA-158

TEC-129 Tecnología Educativa 3 2 2 TEC-011

PED-119 Educación para la Diversidad 3 0 3 PED-011

LET-239 El Texto y la Gramática 3 2 2 LET-022

PED-139 Historia de la Educación Universal y Dominicana 3 0 3 PED-011

 Electiva 2 0 0 SOC-012

 Electiva 2 0 0

 Total de Créditos 20 10 11

23

Asignaturas Electivas

CODIGO ASIGNATURA Cr HP HT PRE-REQUISITO

IDI-128 Francés 3 2 2 -----------

FIL-016 Ética y Ciudadanía 2 0 2 FIL-011

NAT-218 Introducción a la Geología 2 2 1 -----------

ART-218 Historia del Arte 3 2 2 SOC-213

MAT-214 Matemática Básica II 3 2 2 MAT-011

PED-127 Gestión Escolar 3 2 2 PED-124

PED-129 Elaboración de Proyecto 2 2 1 PED-124

ART-228 Teatro Escolar 3 2 2 -----------

SOC-219 Historia de la Cultura Dominicana 2 2 1 SOC-011

LET-219 Taller de Grafo- motricidad 2 2 1 LET-022

 Total de Créditos 25 18 16

PROGRAMA: Licenciatura en Educación Básica

TITULO A OTORGAR:
Licenciado/as en Educación Básica, Segundo Ciclo: (Lengua Española – Ciencias Sociales)

Total de asignaturas propuestas: 70
Total de Asignatura a cursar: 64
Total de créditos propuestos: 197
Total de Crédito a cursar: 182
Total de asignaturas electivas propuestas: 10
Total de asignaturas electivas a cursar: 4
Total de Créditos de asignaturas electivas propuestas: 25
Total de créditos de asignaturas electivas a cursar: 10

La Licenciatura en Educación Básica Segundo Ciclo (Lengua Española – Ciencias Sociales), se
desarrollará en la Modalidad Presencial.

Modalidades de formación

 Este plan de estudio se desarrolla en la modalidad presencial, ya que en el ISFODOSU

funcionan horarios que incluyen la asistencia de los estudiantes a las aulas. Estos horarios

son matutinos y vespertinos de lunes a jueves y otros grupos asisten viernes y sábado.

 En los recintos Juan Vicente Moscoso, Luis Napoleón Núñez Molina y Urania Montás,

existe la modalidad de estudiantes internos los que utilizan de manera permanente los

espacios destinados para su formación, (residencias estudiantiles).

24

SINTESIS DESCRIPTIVA DE CADA ASIGNATURAS

Síntesis Descriptiva de las Asignaturas

Formación general

Lengua Española Básica I LET-011

Este programa pretende formar un sujeto con capacidad para usar la lengua adecuadamente en

diferentes situaciones de comunicación, entendiendo la lengua como la base de todo conocimiento.

Además, enfatiza la comprensión, interpretación y producción de textos orales y escritos.

Esta asignatura enfatiza los procesos de la exposición oral, comprensión lectora y producción escrita,

vista desde una concepción socio-cultural de la lengua y los procesos de aprendizaje. De igual

manera, ofrece a los estudiantes las estrategias pertinentes para la apropiación de la comprensión

lectora, la expresión escrita y oral, así como la apropiación de las competencias lingüísticas con miras

a lograr un docente capaz de comunicarse con efectividad en su desempeño profesional y social.

Lengua Española Básica II LET-022

Esta asignatura se orienta hacia la profundización de la producción oral y escrita de manera que los

futuros docentes se apropien del dominio de la lengua. Se utilizarán estrategias variadas con énfasis

en la lectura como marco-eje en la enseñanza de la lengua.

Se pretende, además, el desarrollo de las habilidades fundamentales del enfoque funcional y

conocimiento que son: leer, escribir, hablar y escuchar lo que permitirá el uso efectivo de la lengua en

contextos diversos

Matemática Básica I MAT-011

Está orientada a desarrollar habilidades, destrezas, actitudes y aptitudes que le permitan dar

respuestas a distintas situaciones y problemáticas del entorno.

Este programa también promueve al estudiante la apropiación de las bases epistemológicas y las

diferentes teorías de aprendizaje de la matemática. Desarrolla una perspectiva interdisciplinaria,

promoviendo la comprensión cognitiva de razonamientos operacionales que desarrolle la fluidez de

un pensamiento reflexivo, autónomo, autoreflexivo, regulador y crítico.

25

Informática TEC-011

Esta asignatura pretende alcanzar la alfabetización tecnológica de los docentes en formación, así

como proporcionarles la posibilidad de hacer uso de estos medios como elemento importantes de su

formación profesional. En ese sentido, se le dará un enfoque de eje transversal de las demás áreas del

conocimiento.

El programa de esta asignatura está integrado por cuatro (4) unidades de aprendizaje, estas son:

Introducción a la Informática; Procesador de texto; Internet y su uso educativo y programas de

presentación de contenidos.

Orientación Académica e Institucional ORI-011

En este programa se introducirá a los participantes en el conocimiento de la cultura institucional en

sentido general, y profundizará en los principios y valores que conforman la filosofía de la institución

establecida en los reglamentos académicos e institucionales se analizarán los rasgos distintivos que

expresan la identidad institucional destacando, especialmente su misión, visión, valores y filosofía.

Del mismo modo, se abordará todo lo relativo a los reglamentos, la dinámica organizativa

institucional y los servicios que ofrece. Se abordarán técnicas para la creación de hábitos de estudio

y de indagación que favorezcan una mejor adaptación a la institución y un mayor rendimiento

académico.

Inglés I IDI-012

El programa de Lengua Extranjera I de la Licenciatura en Educación Básica plantea una perspectiva

de aprendizaje del idioma inglés a partir del enfoque comunicativo, caracterizado por ser dinámico,

fluido y horizontal, puesto que el estudiante desarrolla diferentes habilidades comunicativas, y los

roles de emisor y receptor son igualmente activos e intercambiables, priorizando la apropiación de

competencias como parte del enfoque formativo asumido por el ISFODOSU, el cual plantea preparar

docentes competentes para satisfacer las necesidades comunitarias.

Por medio al aprendizaje de esta lengua, se busca establecer una conciencia en los individuos en

cuanto a la relevancia de comunicarse con personas de otras culturas, lo cual constituya ampliar su

visión del mundo en lo referente a la compresión de otros modos de vida y sistema de valores.

Historia Universal I SOC-012

El curso de Historia Universal propicia el conocimiento y fortalecimiento de la dimensión tempo-

especial, cultural y educativa del área de Ciencias Sociales, a través del estudio de la estructura

conceptual, el campo metodológico de las disciplinas, los procesos, hechos y eventos principales que

se producen en el devenir histórico desde la aparición del hombre en la tierra hasta el presente siglo.

Se trata de reconstruir la memoria histórica de la evolución del mundo a fin de tener una actitud

crítica y reflexiva ante los hechos más relevantes acaecidos a través del tiempo.

26

Historia Dominicana I SOC-013

Aborda los acontecimientos históricos desde una perspectiva social y económica clarificadora de

nuestro desarrollo como nación.

Inicia con la llegada de los primeros pobladores de la isla de Santo Domingo y luego se adentra en el

período colonial hasta el fin de éste para dar paso al nacimiento de la República. Cubre los procesos

históricos más destacados en la conformación y fortalecimiento de la nacionalidad dominicana.

destaca los hechos más sobresalientes del proceso de independencia, anexión y restauración,

gobiernos post – restauradores , dictadura de Lilís, intervención norteamericana de 1916 y la

dictadura de Trujillo.

Introducción a la Filosofía FIL-011

Esta asignatura ofrece un panorama de la filosofía como forma de la conciencia social, las diferentes

concepciones, sus problemas y el surgimiento de sus disciplinas.

También, plantea la evolución de la misma con sus principales filósofos y movimientos. Así como

las corrientes educativas contemporáneas y su incidencia en la República Dominicana.

Biología Básica I NAT-012

La asignatura Biología Básica posibilita el conocimiento de la estructura y función de los seres vivos

que cohabitan en la naturaleza. Además relaciona de forma integral los niveles de organización de la

vida, sus características y la forma en que los científicos clasifican los organismos, el impacto de la

biotecnología en la calidad de vida de los seres humanos, así como los patrones que regulan la

herencia biológica.

Introducción a las Ciencias Sociales SOC-011

Esta asignatura está orientada a desarrollar, la comprensión y conocimiento de la epistemología de

las ciencias sociales, desde el estudio de las diferentes disciplinas que conforman el área, para

profundizar y comprender, con una visión de integridad, la naturaleza, la lógica, los valores y

conocimientos propios de estas ciencias.

Se promueve, asimismo, el abordaje de las corrientes e instituciones económicas que de una u otra

forma influyen en el desarrollo sociopolítico de las diferentes naciones.

Psicología General PSI-011

Este curso, aborda los contenidos básicos de psicología. Comprende una panorámica general, desde

sus inicios hasta la actualidad, destacando su evolución histórica, principales enfoques, métodos de

investigación psicológica, procesos cognitivos y afectivos, aspectos fundamentales de la personalidad

y la salud mental; lo cual permite adquirir competencias psicopedagógicas para trabajar de manera

equilibrada.

27

Investigación INV-012

Aborda las concepciones teóricas epistemológicas que fundamentan las bases del quehacer científico

y que introducen a los estudiantes en el proceso de indagación mediante la aplicación de tendencia

de la investigación

Enfatiza el conocimiento de la realidad social como fuente de la investigación socioeducativa y los

procesos a seguir en las mismas. Procura promover en los futuros docentes una actitud positiva

frente a los procesos de indagación e investigación como estrategia básica del estudio de la realidad.

Formación pedagógica

Educación y Medio Ambiente PED-113

En esta asignatura se abordarán los conceptos y los procedimientos elementales de valoración del

Medio Ambiente y Recursos Naturales. Se trata temas como las ciencias ambientales, el desarrollo

sostenible, contaminación del ambiente y los recursos, crecimiento poblacional y sus efectos,

clasificación de los recursos naturales la biodiversidad, los ecosistemas como formación dinámica de

la Naturaleza.

Práctica Profesional I PRA-113

La asignatura práctica profesional I desarrolla en el tercer semestre del plan de estudio; se caracteriza

por ser teórico-práctico. Abarca todos los contenidos concernientes a la organización del aula, el

desempeño docente, construcción de un perfil acorde con las necesidades de la sociedad actual, la

planificación del trabajo docente y las técnicas de microenseñanza.

Práctica Profesional II PRA- 124

Práctica docente II es una asignatura de carácter teórico-práctico que prepara al futuro docente para

su desempeño áulico; durante la misma se reflexiona y analiza la planificación, el desarrollo y la

evaluación observados de los procesos educativos y las críticas a la luz de los conceptos teóricos

estudiados. Se organizan encuentros periódicos con los compañeros de estudio y el profesor, con el

fin de sistematizarlas.

Práctica Profesional III PRA-135

Este tercer nivel de Práctica, garantiza la adquisición de las herramientas y competencias necesarias

para el desempeño áulico, Faculta, al estudiante en formación para realizar su futura pasantía en

centros escolares del contexto. Se destaca la importancia que tiene el acompañamiento pedagógico

para el crecimiento en la formación del futuro profesional de la Educación. Se conocen y manejan

diversas estrategias metodológicas que contribuyen al logro de aprendizajes significativos en los

futuros docentes.

28

Pasantía Profesional I PRA-147

Esta modalidad de Pasantía se concibe como un espacio de formación práctica y de interacción

social orientada a la inserción gradual y progresiva de los alumnos del Programa de Formación Inicial

en procesos educativos del Nivel Básico en el contexto escolar real, con la finalidad de involucrarlos

en actividades de observación, práctica de ayudantía y práctica de intervención en el aula.

Pasantía Profesional II PRA-158

El nivel de Pasantía II es una extensión de la Pasantía I, en él se continúa con las intervenciones

didácticas, el desarrollo de actividades y se profundiza la reflexión en la acción pedagógica, con la

finalidad de afianzar las competencias adquiridas durante la formación general y en específico de las

asignaturas de Práctica Profesional.

El proceso del proyecto de investigación - acción se realiza la situación diagnosticada en la Pasantía

I.

Pasantía Profesional III PRA-169

En este nivel de pasantía III los alumnos – pasantes continúan en el centro educativo insertos en el

grado del ciclo correspondiente y en donde identificaron y seleccionaron la situación problema con

miras a culminar su proceso de intervención.

Los estudiantes deben concluir la ejecución del plan de acción para resolver o mejorar la situación

problema identificada, asumiendo un rol de docente-investigador comprometido con la

transformación de la realidad educativa y de su propia práctica.

Historia de la Educación Universal y Dominicana PED-139

En esta asignatura se abordan las principales teorías y movimientos educativos surgidos en el

transcurrir del tiempo, así como las funciones que la educación ha cumplido en los distintos

procesos sociales, tanto en un contexto universal como local además, se describen las principales

ideas, procesos y exponentes de la historia de la educación dominicana desde la época primitiva

hasta la situación actual, atendiendo a las reformas que en torno a ella se han ejecutado en los

últimos años.

Introducción a la Educación PED-011

En esta asignatura se aborda la base conceptual de la educación, su relación con otras ciencias, sus

funciones y su importancia para el desarrollo humano. Además se analizan los principios y fuente de

la educación dominicana así como la caracterización de las prácticas educativas en el contexto local

e institucional.

Legislación Escolar Dominicana PED-118

29

En esta asignatura se abordará el estudio e interpretación del marco jurídico de la Educación

dominicana. Se profundizará en el alcance jurídico y nivel de aplicación de las disposiciones legales

del sistema educativo, tomando como punto de partida la Constitución de la República Dominicana

y la Ley General de Educación 66’97, implementando estrategias que favorezcan el conocimiento y

la aplicación efectiva en el proceso de enseñanza aprendizaje. Analizar y comprender las

disposiciones legales que hacen posible su concreción.

Psicología Educativa PSI-137

En esta asignatura se desarrollan procesos que permite entender la concepción de aprendizaje y los

mecanismos involucrados en el proceso de aprender, además se aborda diversas teorías sobre el

aprendizaje, técnicas y estrategias de procesos de enseñanza efectivos y su aplicabilidad en los

diferentes momentos de la acción educativa de igual manera se analizas diversa modalidades y

modelos de aprendizaje.

Psicología del Desarrollo Humano PSI-122

Durante el desarrollo de este curso se analizan las distintas teorías del desarrollo humano enfatizan

en las característica propias de cada una estableciendo relaciones entre los supuestos teóricos de esta

y la realidad de nuestra población.

Además se detectan y analizan las deficiencias individuales y las alteraciones del desarrollo más

comunes con la finalidad de intervenirla.

Desarrollo de Destreza del Pensamiento PSI-123

Se trata de una disciplina orientada a promover procesos de aprendizaje profundos basados en

desarrollo de proyectos innovadores teniendo como marco las aportaciones de enfoques que

promuevan procesos de pensamiento, razonamiento, creatividad, innovación, reflexividad y criticidad

basadas en experiencias retadoras y solución de problemas relacionados con el contexto y con la vida.

Planificación Educativa PED-124

En este curso se contempla revisar la fundamentación, sus niveles, tipos características y procesos.

Proporciona al futuro docente herramientas y estrategias que evitan la rutina y la improvisación.

Además le permite adquirir habilidades para el desarrollo de una acción didáctica efectiva.

Evaluación Educativa PED-125

Esta asignatura propicia en el docente el dominio de las competencias para verificar la calidad de los

procesos didácticos y de los resultados obtenidos empleando diferentes técnicas e instrumentos en la

recopilación de informaciones emisión de juicio y toma de decisiones en el proceso enseñanza

aprendizaje.

30

Se prepara al futuro maestro para que pueda poner en práctica una evaluación con criterio científico

haciendo énfasis en las características, principios, tipos y funciones de esta disciplina.

Recursos Didácticos PED-126

Esta asignatura persigue el conocimiento, uso e integración de los recursos didácticos al ambiente

para un mejoramiento de los procesos de enseñanza aprendizaje. Las técnicas que se plantean

sensibilizar y desarrollar una actitud positiva, de manera que utilicen adecuadamente en sus

actividades diarias los recursos didácticos.

Tecnología Educativa TEC-129

Este programa de Tecnología Educativa, sirve de estímulo para que los docentes en formación

adquieran destrezas y habilidades en la planificación, creación y valoración de los recursos

tecnológicos útiles para su labor como docentes. Se privilegia una metodología de trabajo

colaborativo y el diseño y desarrollo de proyectos tecnológicos integrados.

Fundamentos del Currículum PED-112

La asignatura analiza los aspectos que conforman la fundamentación teórica que abalan la

construcción del pensamiento en el campo educativo, desde una perspectiva crítica y transformadora,

ajustada a los intereses y necesidades de los sujetos de la educación.

Didáctica General PED-123

Esta asignatura conocida como teoría general de la enseñanza aborda el conocimiento teórico y la

práctica de cada uno de los elementos del proceso enseñanza aprendizaje. El alumno, el maestro;

los contenidos, el currículo, las estrategias de enseñanza, los recursos y la evaluación desde

diferente teoría y en foques pedagógicos.

Investigación Educativa INV-126

Investigación Educativa I es una asignatura orientada a la adquisición de destrezas investigativas en

el campo de la educación en los estudiantes de Licenciatura en Educación Inicial, a partir de los

lineamientos del Enfoque por Competencias adoptado por el ISFODOSU. Desde esta perspectiva, el

programa de Investigación Educativa I despierta en el estudiante su curiosidad científica natural, a la

vez que le aporta las herramientas necesarias para llevar a cabo procesos y procedimientos científicos

apegados a la realidad del fenómeno estudiado. Además, lleva al estudiante a adoptar actitudes

critico-reflexivas para la búsqueda de soluciones efectivas de los problemas que afectan su entorno

inmediato.

Educación para la Diversidad PED-119

31

En esta asignatura los futuros docentes se apropian de un marco conceptual sobre esta temática,

abordando las tendencias actuales de la educación especial, desde las necesidades educativas

especiales hasta la inclusión educativa. Estudia la diversidad en términos de necesidades educativas.

Partiendo de los contextos en que se registran y su influencia en los procesos de aprendizaje,

caracterizando las necesidades educativas específicas que se manifiestan en la escuela, vinculadas a

condiciones personales de discapacidad o sobredotación, así como a contextos socioeconómicos

desfavorecidos, contextos familiares deprimidos o contextos educativos inadecuados.

Formación Integral Humana y Religiosa FIH-118

Reflexionan de manera crítica al sentido de la vida, lo que posibilita dar repuestas en las situaciones

existenciales y en la vida cotidiana. Se busca la contextualización de los conocimientos adquiridos

en su realidad natural y social dentro de una cosmovisión espiritual ejercitando el dialogo entre la fe y

la cultura.

Estadística MAT-135

La asignatura Estadística Básica pretende dotar a los estudiantes de la Licenciatura en Educación

Básica del Instituto Superior de Formación Docente Salomé Ureña de los conocimientos estadísticos

que les permitan apreciar la importancia de esta rama de la Matemática y brindar una educación de

calidad a los niños, las niñas y jóvenes que asisten a las escuelas de educación básica, se orienta bajo

el enfoque constructivista sociocultural, con abordaje de los contenidos acorde al contexto y

tomando en cuenta las capacidades e intereses de los estudiantes, así como el desarrollo de

habilidades y destrezas en la formulación y explicación satisfactoria de fenómenos reales.

Inglés II IDI-127

Inglés II es una asignatura para los estudiantes de Licenciatura en Educación Básica que da

continuidad a los aprendizajes logrados en Inglés I, pero de una manera más profunda y ampliada. Se

fundamenta en el Enfoque por Competencias adoptado por el ISFODOSU, utilizando el método

Funcional y Comunicativo que promueve el aprendizaje de los actos de habla en situaciones de

comunicación.

Formación especializada

Lengua Española y Desarrollo de Competencias LET-234

Esta asignatura proporciona al estudiantado el aprendizaje de las distintas destrezas y habilidades

tales como: competencias comunicativas, socio-culturales, intelectuales y lingüísticas por

consiguientes esta busca formar sujetos capaces de comunicarse en cualquier situación de

comunicación y que estén en capacidad de analizar y comprender textos diversos.

32

Lingüística General LET-235

El aprendizaje de esta asignatura se orienta hacia la formación de un sujeto con conocimiento de la

ciencia de lengua y del estudio de las diferentes áreas lingüísticas, disciplinas especializadas y de los

métodos de estudio de la lingüística. Estos conocimientos les proporcionarán a los estudiantes las

competencias necesarias para la investigación del hecho lingüístico y su enseñanza.

Lengua y Literatura LET-225

Esta asignatura enfoca la función estética de la lengua y literatura procura desarrollar las

competencias artístico – literaria en los sujetos, con la finalidad de formar un docente con capacidad

de conocer y aplicar los contenidos curriculares mediante el uso de los textos literarios, con énfasis en

la comprensión y la producción.

Además, les permitirá ampliar sus conocimientos con respecto a la literatura, valorando los aportes de

escritores dominicanos e hispoamericanos con relación a los textos que se trabajan en los diferentes

grados del Nivel Básico.

El Texto y Gramática LET-239

Se hace necesario el dominio de La Gramática como un componente de la competencia

Lingüística., según el Currículo este aspecto debe ser de dominio del docente del nivel básico para

una adecuada enseñanza de la lengua, entendiendo que en todo texto están presentes los elementos

gramaticales que deben ser enseñados.

Análisis y Comprensión de Textos LET-227

Esta asignatura busca trabajar el análisis, la comprensión y Producción de textos como procesos

indispensables para desarrollar destrezas cognitivas y metas cognitivas en cada estudiante que les

permitas un desarrollo educativo exitoso. Por consiguiente, ésta pretende el logro de un aprendizaje

efectivo de la lengua escrita con estrategias de: comprensión, análisis y producción de textos

literarios adecuados al nivel Básico en cada ciclo.

Literatura Hispanoamericana y Dominicana LET-236

Con la asignatura Literatura Hispanoamericana y Dominicana se busca ofrecer al estudiante el

estudio de conceptos, movimientos y obras de la Literatura Española, Latinoamericana y Dominicana

33

que le permita comprender, analizar y apreciar la literaria como competencia estético-literaria en el

currículo de lengua española y el afianzamiento de los valores culturales reflejados en las obras

estudiadas en el Nivel Básico.

Didáctica Especial de la Lengua Española LET-216

El curriculum de Lengua Española plantea el desarrollo de cuatro habilidades fundamentales que son:

hablar, leer, escribir y escuchar, derivadas de las competencias comunicativas y lingüísticas.

Esta asignatura debe tomar en cuenta esas habilidades como base de un desarrollo personal, cultural,

intelectual y científico que permitan a los futuros maestros abordar la enseñanza de la Lengua como

un vehículo pedagógico y comunicativo, por tanto, este proceso, debe plantear el lenguaje como algo

vivo, y su aprendizaje debe realizarse en contextos funcionales, en situaciones de interacción con

auténticos y variados materiales.

El objetivo fundamental de la enseñanza de la Lengua debe ser proporcionar a los alumnos la

información, la práctica y la experiencia útiles para comunicarse eficazmente en su lengua materna,

tanto en forma oral como en forma escrita.

Química General e Inorgánica NAT-216

En esta asignatura se abordarán conceptos básicos de la Química, tales como la teoría atómica, sus

implicaciones y se fomenta el desarrollo de destrezas relacionadas con el uso y prevención de

sustancias manipuladas en las actividades diarias y las reacciones que de manera común suceden.

Además, se contempla el estudio del elemento carbono, como base para dar explicaciones sobre los

compuestos bioquímicos que sostienen la vida.

Tendencias Educativas Contemporáneas PED-117

En esta asignatura se identifican y analizan las corrientes educativas actuales más representativas,

haciendo énfasis en las que se expresan en el currículo vigente dominicano y ponderando su valor

pedagógico formativo.

Se hace énfasis en los procesos de reflexión de experiencias educativas innovadoras realizadas en

otros contextos y países, relacionándolas con las prácticas dominicanas a fin de enriquecer los

procesos de nuestras realidades educativas. Así mismo, se busca una visión crítica y reflexiva en los

docentes que les motive a innovar su práctica pedagógica a partir de los aportes de autores

contemporáneos como: Howard Gardner – Humberto Maturana – Goleman – Freire – Piaget –

Vigostky – Ausubel – entre otros.

Animación y Recreación de la Lecto Escritura LET-226

Esta asignatura optativa pretende que los estudiantes se interese por la animación novedosa e

innovadora de la lectura y producción acercamiento consiente, efectivo, cognitivo, lingüístico,

literario y pedagógico con la lectura como actividad formativa, enriquecedora y placentera.

34

Además, busca ampliar los conocimientos y estrategias para crear un ambiente dinámico, lúdico y

creativo mediante el acto de Leer diversa obras literarias clásicas; postmodernas para escribir sobre

ellas.

Producción y uso de Recursos para el Aprendizaje de la Lengua Española

LET-218

El desarrollo de esta asignatura permite reconocer la importancia del uso de recursos para motivar y

afianzar aprendizajes relevantes. Además permiten descubrir la diversidad de recursos existentes en

el ambiente y la forma como pueden ser reciclados materiales desechables y convertidos en recursos

didácticos, la elaboración de software y el uso de recurso tecnológico.

Desarrollar habilidades en el diseño y concentración de recursos para el aprendizaje de las distintas

asignaturas, enfatizado en aquellos que sirvan de apoyo para el aprendizaje y la enseñanza de los

contenidos de las áreas de Lengua española y Ciencias Sociales.

Taller de Redacción LET-228

Esta asignatura tiene como finalidad promover el desarrollo de competencia que permiten al futuro

docente comprende y utilizar el lenguaje para comunicar ideas, juicio, y valores personales a través

de la literatura y el análisis crítico y la producción de texto, posibilitando el desarrollo integral de

los alumnos.

Historia Dominicana II SOC-234

Esta aborda los acontecimientos históricos desde una perspectiva social y económica de nuestro

desarrollo como nación.

Inicia con la llegada de los primeros pobladores de la isla de Santo Domingo y luego se adentra en el

periodo colonial hasta el fin de este para dar paso al nacimiento de la República cubriendo los

procesos más destacando los hechos más sobresalientes del proceso de independencia, Anexión y

Restauración.

Geografía Dominicana I SOC-224

Esta asignatura se abordara los principales aspectos geográficos espaciales y los conceptos relativos a

la localización geográfica, las formas de división territorial de la República Dominicana a nivel

nacional, regional local.

Geografía Dominicana II SOC-225

Esta asignatura es la continuación de la Geografía Dominicana II del segundo ciclo, en la misma se

profundizar los aspectos predominantes de Geografía Dominicana.

35

Esta asignatura aportará a los/as estudiantes los referentes necesarios para una comprensión y

aplicación de la geografía Dominicana a su vida profesional y cotidiana. Les proporcionará

conocimientos que les permitan comprender y valorar con una visión de integral la naturaleza lógica,

y valores propios del área.

Ciencias Políticas SOC-229

Presenta una valoración analítica de las principales conceptualizaciones de las ciencias políticas y del

pensamiento que han forjado los pueblos a través de la construcción del mundo moderno y

contemporáneo. Trata en una relación dinámica, el territorio, el estado y el gobierno en el desarrollo

de una sociedad democrática. Además vincula el crecimiento institucional al cambio político

internacional y al proceso del sistema de partidos imperante.

También hace énfasis al crecimiento político dominicano contemporáneo, la gobernabilidad, los

grupos de poder político y económico; la ética política y otros temas relativos al quehacer político

nacional.

Todas estas teorías son reforzadas con ejemplos de la política nacional e internacional, antiguos o

modernos que le dan verdadero sentido al saber. Otro elemento a tomar en cuenta es la posibilidad de

establecer comparaciones entre modelos políticos para ver diferencias y semejanzas.

Es importante rescatar las causas de la permanencia o desaparición de los modelos y prácticas

políticas en el devenir histórico.

Geografía Universal SOC-223

La asignatura Geográfica Universal plantea el conocimiento de las nociones elementales de geografía

desde el origen del universo, el sistema solar, la conformación de la tierra y sus diferentes fenómenos

atmosféricos y el relieve, hasta las transformaciones realizadas por el hombre en su constante hacia

los cambios.

Didáctica Especial de las Ciencias Sociales SOC-214

Esta asignatura estará centrada en la relación permanente con la pedagogía, tomando en cuenta las

transformaciones socioeconómicas y culturales del mundo globalizante, pues son estas las que trazan

el rumbo de las ciencias sociales de hoy, permitiendo analizar constructivamente la relación con los

distintos sectores de la sociedad.

Antropología SOC-237

Se analizará la cultura como fenómeno totalizador de los seres humanos, tanto en el orden mundial,

nacional, regional y local, señalando los elementos característicos de la cotidianidad de los sujetos., la

investigación y la animación sociocultural como herramientas metodológicas para mejorar la acción

de la sociedad misma.

El abordaje de las condiciones del género humano biopsicosocial se enfocará desde la perspectiva

con miras a fomentar el espíritu crítico y analítico sobre las distintas manifestaciones culturales.

36

Fundamentos de Economía ECO-218

La asignatura fundamentos de la economía está conformada por una serie de conceptos y temas

necesarios para que los estudios puedan entender los cambios que se producen en el presente y futuro

de la sociedad mundial y de la República Dominicana, en particular. Entre esos contenidos se

enfocan, además de las conceptualizaciones propias de la disciplina, el mercado y precios, sistemas

económicos, la moneda y banca, renta nacional y el rol económico del Estado, entre otros.

Los problemas económicos serán tratados tomando en cuenta la relación existente con los temas más

resaltantes de la economía internacional, en el marco del progreso de la globalización e integración

regional que viven los Estados, en particular, el dominicano.

Geografía de América SOC-236

Esta asignatura pretende dar al docente en formación una visión general de las características físicas,

económicas, sociales y culturales del espacio americano, de manera que fortalezca sus conocimientos

y experiencias respecto al escenario local regional y continental como sujeto activo de los mismos.

El curso partirá de una caracterización general del continente, luego se analizará cada una de las

subregiones, describiendo y estudiando sus aspectos físicos, humanos y medioambientales.

Historia de América SOC-215

En este curso los participantes tendrán la oportunidad de analizar de forma crítica los acontecimientos

más significativos que a nivel político, económico y social marcaron el devenir histórico del

continente americano.

Se hará un rastreo histórico desde los orígenes más primitivos del nacimiento del continente hasta las

principales problemáticas que aquejan estos escenarios en el mundo de hoy. Este recorrido permitirá

que el participante se apropie de un conjunto de conocimientos y experiencias que le permitan

entender los acontecimientos que ocurren en las épocas actuales.

Discurso Oral y Escrito LET-246

En esta asignatura se busca ofrecer al estudiante las herramientas de compresión y producción de

discursos orales y escritos en distintas situaciones de comunicación que le faciliten el proceso de

enseñanza aprendizaje de la lengua española.

Asignaturas optativas

Francés IDI-128

Es una asignatura para los estudiantes de Licenciatura en Educación Básica que busca proporcionar

conocimientos básicos de dicha lengua en los que se enfatizan las cuatro aptitudes naturales de la

lengua: Escuchar, Hablar, Leer, y Escribir. Se fundamenta en el Enfoque por Competencias adoptado

37

por el ISFODOSU, utilizando el Método Funcional y Comunicativo que promueve el aprendizaje de

los actos de habla en situaciones de comunicación.

Este programa de francés enfatiza aquellas destrezas y conocimientos que permiten la convivencia

humana en un mundo globalizado y permeado por la ciencia y la tecnología, de manera que los

estudiantes se manejen adecuadamente en situaciones de la vida real que requieran la aplicación de lo

aprendido. Además, este programa de Francés facilita el aprendizaje continuo de contenidos de

cultura y civilización francesas que son transversales a los contenidos lingüísticos que se abordan,

permitiendo de esta manera un uso correcto de los mismos, apegado al contexto cultural en el cual se

produce el acto comunicativo.

Ética y Ciudadanía FIL-016

Esta asignatura prepara al futuro docente en la teoría del conocimiento y la práctica de los criterios

que le permiten una actuación justa, coherente y respetuosa de los principios y normas que rigen su

convivencia ciudadana y profesional.

Proporciona herramientas de moralidad, para armonizar en la sociedad actual y aplicarla en

situaciones de aula. Comprende las implicaciones del ejercicio consciente y comprometido de una

ciudadanía activa, al participar de forma significativa en la construcción de la democracia social,

cultural, política y económica.

Facilita que los docentes en formación tengan conciencias de sus derechos y asuman con

responsabilidad los deberes que le corresponden como entes sociales.

Introducción a la Geología NAT-218

Permite al estudiante que se forma como docente, conocer los fundamentos de la geología como

ciencia del estudio de la tierra, despertando su interés por comprender los fenómenos internos y

externos que inciden sobre el planeta tierra.

Se estudiará además la tierra como planeta que habitamos destacando su estructura, las eras

geológicas por las que pasó su formación, así como las diferentes capas que la forman profundizando

en el estudio de los procesos internos y externos que construyen y destruyen el relieve planetario.

Asimismo en la asignatura se identificarán los materiales que se encuentran en la corteza terrestre a

fin de analizarlos y determinar en qué medida inciden en la supervivencia de los seres humanos.

Historia del Arte ART-218

Esta asignatura se propone adquirir los conocimientos básicos de la historia del arte como una manera

de identificar el vínculo que tiene el arte en las actividades humanas desde el hombre primitivo con

sus manifestaciones del arte dejada plasmada en las cavernas y en los fósiles y utensilios recopilados

de su época, por igual de las sociedades antiguas que se desarrollaban en diversos espacios

geográficos y aprovechando lo que estas le ofrecieron para su trabajo diario y a la vez producían

obras de arte con muchos de ellos. La pintura, arquitectura, escultura, el teatro, la música, la

cerámica, la alfarería y el uso de los metales fueron las áreas más desarrolladas en la expresión del

arte en la antigüedad.

38

Durante el período de la Edad Media el mundo occidental enfoca toda manifestación del arte bajo la

influencia del cristianismo; por tanto toda expresión del arte tenía una expresión religiosa. En el

período de la edad moderna se estudiará el arte como una expresión del pensamiento renovado y libre

de condiciones religiosas. Se inicia el período del renacimiento con sus diferentes ideas, pensadores y

expresiones.

Matemática II MAT-214

La asignatura Matemática II, se orientada bajo el enfoque constructivista sociocultural, su referente

principal las necesidades e intereses de los estudiantes y el desarrollo de habilidades y destrezas para

desenvolverse en su medio. Desarrollando una perspectiva interdisciplinaria, promoviendo la

comprensión cognitiva de razonamientos operacionales para favorecer la fluidez de un pensamiento

reflexivo, autónomo, autoreflexivo, regulador y crítico, así como expresarse en un lenguaje

matemático preciso, claro y coherente, a través del dominio del conjunto de números reales,

expresiones algebraicas, y la teoría de análisis combinatorio, priorizando una matemática

fundamentada en la investigación y el uso de la tecnología.

 Se promueve la comprensión y reflexión operacionales dentro de los números reales, expresiones

algebraicas. Ejemplificando y resolviendo situaciones el entorno, en las que se usan estos conjuntos

numéricos.

Gestión Escolar PED-127

En este curso de Gestión Escolar se pone al estudiante en contacto con los aspectos generales de la

Gestión Escolar como base de conocimiento para la apropiación y profundización de los demás

cursos a trabajar, donde el participante construye una concepción de gestión que le sirve para generar

cambios en el aula, la escuela y la comunidad. Aprende a vincular a la práctica cotidiana la gestión

del aula y los procesos que se desarrollan en la misma, implementando estrategias que favorezcan un

manejo efectivo del proceso Enseñanza – Aprendizaje. Comprende la importancia del PEC como

instrumento de gestión.

Al introducir esta asignatura se provee al estudiante de una visión global sobre lo referido a la

gestión del sistema educativo, el rol del futuro maestro como gestor del aula y el PEC como

instrumento de la gestión del centro educativo profundiza en la gestión del aula y analiza las

estrategias docentes para promover aprendizajes en los y las estudiantes.

Elaboración de Proyectos PED-129

La asignatura Elaboración de Proyectos busca dotar a los futuros docentes de las competencias

necesarias para afrontar con carácter técnico problemas prioritarios y acuciantes que surgen en el

contexto escolar.

La asignatura pretende que los estudiantes se empoderen de las herramientas necesarias para

identificar con criterios científicos los problemas que afectan el desarrollo de la comunidad

39

educativa, con el fin de planificar las acciones necesarias para resolverlos a través de proyectos

específicos.

Teatro Escolar ART-228

Esta asignatura permite desarrollar a través del teatro el logro de etapas educativas de autonomía,

socialización, movimiento corporal, expresión y de este modo estimular la actuación y las relaciones

interpersonales.

Además, el teatro es una de las actividades artísticas integradora del currículo en el área de lengua.

Historia de la Cultura Dominicana SOC-219

La Historia de la Cultura Dominicana es una asignatura que recoge el hacer cultural de la población

de la población dominicana; iniciando con el origen de los grupos étnicos que convergieron de los

Continentes Africano, europeo y americano, y que dieron como resultado la población actual.

Durante el desarrollo de la asignatura se analizaron los elementos que caracterizan la cultura

dominicana, su versión regionalista y su transformación en el tiempo. El arte popular como expresión

del sentir, de las creencias y de mostrar la creatividad que posee la población.

La trasformación y evolución de las actividades culturales de la sociedad dominicana se estudiarán de

manera crítica y reflexiva para conocer las reacciones de la sociedad actual.

Taller Grafo-motricidad LET-219

Con esta la asignatura Taller de Grafo-motricidad se busca ofrecer a los estudiantes los

conocimientos necesarios que les permita comprender, analizar y apreciar la grafo-motricidad como

una competencia necesaria para desarrollar estrategias de pre-escritura y escritura como proceso

para afianzar la escritura convencional en el Primer Ciclo del Nivel Básico.

40

Recursos

En el desarrollo de este plan de estudio se utiliza y se produce una diversidad de recursos para el

aprendizaje, haciendo énfasis en la creatividad y el sentido educativo de cada uno. En el uso y

producción de estos recursos, se considera el medio social y natural como fuente permanente de

recursos que se aprovechan para propiciar aprendizajes significativos, en los diferentes niveles y

ámbitos.

En los procesos de gestión de conocimiento y del aprendizaje, se integran las tecnologías de la

información y las comunicaciones y se dispone de fuentes bibliográficas, materias y equipos

multimedia actualizados y pertinentes.

Se dispone de diferentes tipos de recursos didácticos, los cuales se utilizan de acuerdo con la

preferencia de alumnos-facilitadores y en correspondencia con la naturaleza de las actividades.

Se dispone del número de aulas requeridas esta son amplias, responde a, ventiladas, y equipadas de

acuerdo con los requisitos del programa. También se dispone de salón de actos, jardines con áreas

especializadas para estudiar y realizar actividades específicas, y canchas de juego.

La institución dispone de los recursos audiovisuales suficientes para el desarrollo del programa, entre

estos: aulas virtuales, data show, DVD-VHS, retroproyector, radio, televisor, etc.

Contamos con una biblioteca actualizada y equipada con la bibliográfica básica para el programa.

La institución dispone de una planta profesoral debidamente acreditada para el desarrollo de este

programa. Todos los profesores poseen maestría y algunos tienen título de doctores en Educación

. 577 Computadoras.

· 12 Laboratorios de Informática

· 38 Impresoras

· 39 Televisores

· 9 Radios

· 7 Scanner

· 37 Data Showes

· 9 VHS

· 12 Proyectores

· 3 Fotocopiadoras

· Servicios Conexión Alámbrico/Inalámbrico

· Servicios a Estudiantes Vía WEB

· 5 Salas de Video Conferencias

· Plataforma Informática

· 8 DVD

41

Programas de las

Asignaturas

42

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de la Asignatura

Lengua Española Básica I

 Clave: LET– 011

 Créditos: 03

 Horas Teóricas: 02

 Horas Prácticas: 02

 Pre-requisito: Ninguno

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

43

Programa de la Asignatura: Lengua Española Básica I
Clave: LET– 011

Créditos: 03

Horas Teóricas: 02

Horas Prácticas: 02

Pre-requisito: Ninguno

Descripción de la asignatura:

Esta asignatura enfatiza los procesos de la exposición oral, comprensión lectora y producción escrita,

vista desde una concepción socio-cultural de la lengua y los procesos de aprendizaje. De igual

manera, ofrece a los estudiantes las estrategias pertinentes para la apropiación de la comprensión

lectora, la expresión escrita y oral, así como la apropiación de las competencias lingüísticas con miras

a lograr un docente capaz de comunicarse con efectividad en su desempeño profesional y social.

Este programa pretende formar un sujeto con capacidad para usar la lengua adecuadamente en

diferentes situaciones de comunicación, entendiendo la lengua como la base de todo conocimiento.

Además, enfatiza la comprensión, interpretación y producción de textos orales y escritos.

Justificación:

Este curso de Lengua Española ofrece la oportunidad para leer, redactar y comunicarse en la vida

universitaria; y busca la facilitación de la comunicación funcional en forma oral y escrita para el éxito

profesional.

 Objetivo General:

 Propiciar el desarrollo de competencias comunicativas y lingüísticas mediante la oralidad,

comprensión lectora y producción escrita.

UNIDAD I- La lengua oral en situaciones de comunicación

Objetivo:

Propiciar el aprendizaje de la lengua oral como recurso esencial para la comunicación en contextos

diversos.

CONTENIDOS

 La lengua oral. Conceptualizaciones

 La oralidad. Su importancia en el proceso de comunicación: entonación, dicción y fluidez

 La oralidad como intertexto. Relaciones autor- lector – contexto

44

 Técnicas de la expresión oral: el diálogo, debate, mesa redonda y panel.

ESTRATEGIAS Y ACTIVIDADES

 Trabajo en equipo para la revisión y socialización del concepto de lengua oral de diferentes

autores

 Ejercicios de expresión oral tomando en cuenta la entonación, la dicción y la fluidez.

 Lectura de textos diversos para aplicar la intertextualidad con relación a los actores del texto.

 Realización de video forum

 Modelaje de las diferentes técnicas de la comunicación oral

RECURSOS

 Textos diversos: revistas, periódicos, libros,

 Videos

 Internet

 Televisión

Unidad II - La comprensión lectora

Objetivos:

 Desarrollar habilidades y destrezas para la comprensión de textos.

 Aplicar técnicas para la búsqueda del sentido global del texto.

Contenidos

 Generalidades de la comprensión lectora

 Tipos de lectura: silenciosa, expresiva, lectura rápida o panorámica

 Técnicas para la comprensión lectora:

o El subrayado

o Selección de ideas claves

o Estimar, leer, responder, preguntar (ELRP)

ESTRATEGIAS Y ACTIVIDADES

 Análisis de las teorías que sustentan el concepto de la comprensión lectora, desde las

diferentes perspectivas

 Taller de lectura para aplicar las distintas técnicas

RECURSOS

 Consultas bibliográficas

 Internet

 Diccionario

45

UNIDAD III - Estrategias cognitivas y metacognitivas para la comprensión lectora

OBJETIVO:

Fortalecer en los estudiantes el uso de estrategias cognitivas y metacognitivas con la finalidad de

formar lectores autónomos, críticos y reflexivos.

CONTENIDOS:

* Estrategias cognitivas

* La paráfrasis

* El resumen

* La síntesis

* Estrategias metacognitivas

* El comentario

* El mapa semántico

* El mapa conceptual

ESTRATEGIAS Y ACTIVIDADES

 Trabajos grupales para la socialización de las estrategias cognitivas y metacognitivas.

 Aplicación de las estrategias mediante un taller de lectura y escritura con diferentes textos.

 Presentación y exposición de las producciones escritas.

RECURSOS

 Textos diversos

 Presentaciones en data show

 Papelógrafos, marcadores

UNIDAD IV -Estudio léxico-semántico y morfológico de las palabras

Objetivo

 Reconocer la estructura y los diferentes usos de las palabras según sus contextos.

Contenidos

 Diferentes tipos de palabras

o Homófonas

o Homógrafas

o Parónimas

o Sinónimas

o Antónimas

 Análisis de la estructura de las palabras

 Morfema: lexical y gramatical

ESTRATEGIAS Y ACTIVIDADES

 Realización de prácticas para el análisis de la estructura de las palabras.

 Lectura de textos para la identificación del significado de palabras en función de un contexto

46

 Elaboración de un glosario de palabras basado en un campo semántico (palabras sinónimas,

antónimas y homónimas)

 Diseño de campo semántico y familia de palabras a partir de textos específicos

RECURSOS:

 Diccionario

 Textos diversos

 Papelógrafos

 Laptop, data show

UNIDAD V -De la normativa al texto

OBJETIVO:

 Facilitar la apropiación de la gramática normativa de la lengua para el análisis y redacción de

textos en las diversas situaciones comunicativas.

CONTENIDOS:

 El párrafo. Concepto y estructura

o Idea principal

o Ideas secundarias

 La oración en la comunicación

 Categorías gramaticales: sustantivo, verbo, adjetivo, adverbio, preposición, conjunción,

pronombre, artículo.

 Los conectores del texto

 La concordancia

 La ortografía en el texto

o La acentuación

o Uso de la mayúscula

o Signos de puntuación

 Uso de las letras que se prestan a confusión

ESTRATEGIAS Y ACTIVIDADES

 Análisis de la estructura del párrafo

 Investigación de los contenidos básicos de la gramática normativa.

 Taller de redacción y ortografía

 Realización de ejercicios de ortografía

 Olimpiada de ortografía

 Estudio e identificación de categorías gramaticales en el texto

RECURSOS

 Textos escritos (periódicos, revistas, libros del área)

 Recursos tecnológicos (T.V., Internet, CD)

 Diccionario

 Manual de ortografía

EVALUACIÓN GENERAL DEL CURSO

47

 Lectura y análisis de diversos textos.

 Resumen y comentario de textos de Internet.

 Exposición de textos integrados.

 Identificación de la estructura de diversos tipos de textos.

 Diseño de bitácoras

 Elaboración de textos

 Práctica de comunicación oral: debate, mesa redonda, charlas y exposiciones

 Práctica de producción escrita, aplicando las etapas

 Redacción de párrafo usando oraciones simples y compuestas

 Análisis de la estructura oracional

 Exposiciones orales y escritas

 Portafolios

 Pruebas escritas

REFERENCIAS BIBLIOGRÁFICAS

 Acosta Rodríguez, Víctor Manuel. (2010) Las prácticas educativas ante las dificultades del

lenguaje. Una propuesta desde la acción. Editorial Lexus. Barcelona, España

 Actis, Beatriz (2004) Taller de lengua. De la oralidad a la lectura y a la escritura.

Ediciones Homo Sapiens Argentina

 Avendaño, Fernando. (2005) La cultura escrita ya no es la que era. Lectura, escrituras,

tecnologías y escuela. Ediciones Homo Sapiens. Santa Fe, Argentina

 Benito A. (2005) Gramática Práctica. Editorial EDAF. S.A. Madrid

 Cairney, T.H. (2002) Enseñanza de la comprensión lectora. Ediciones Morata. Madrid

 Carlino, Paula (2006) Escribir, leer y aprender en la diversidad. Fondo Económico de

Segunda Impresión Argentina.

 Instituto Cervantes (2006) Saber Escribir. Ediciones Aguilar. Madrid

 Lomas, C, Osoro A. y Tusón, A (2002) Ciencias del lenguaje, competencia comunicativa y

enseñanza de la lengua. Editorial Paidós. España

 Moliner, María (2000) Diccionario del uso del español. Ediciones Gredos. Madrid

 Nogueira, S. (2005), Manual de lectura y escritura universitarias. Prácticas de taller.

Ediciones Biblos. Buenos Aires

 Pérez, Pilar, E y Zauyas, F. (2007) Competencias en comunicación lingüística. Alianza

Editorial, Madrid

 Ramírez Vargas, Margarita del Rosario (2009) La tradición oral en aula Volumen 16.

CECC/SICA San José, Costa Rica

 Segundo Estudio Regional Comparativo y Explicativo (SERCE) (2009) Aportes para la

enseñanza de la Lectura. Santiago, Chile

48

 Ugalde Víquez, María del Carmen (2009) Las rutas de la lectura: Reflexiones Teóricas

para educadores y educadoras de la educación primaria y básica. Volumen 49

CECC/SICA, San José, Costa Rica

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

Programa de la Asignatura:

Matemática Básica I

 Clave: MAT 011

 Créditos: 03

 Horas teóricas: 02

 Horas prácticas: 02

 Pre-requisitos: Ninguno

49

Programa de la Asignatura: Matemática Básica I
Clave: MAT 011

Créditos: 03

Horas T: 02

Horas P : 02

Pre-requisito: Ninguno

DESCRIPCIÓN

La Matemática Básica tiene como referente principal las necesidades e intereses de los/las

estudiantes, orientada sobre la base de un modelo constructivista-sociocultural, que posibilita

desarrollar habilidades, destrezas, actitudes y aptitudes que le permitan dar respuestas a distintas

situaciones problemáticas del entorno; así como la apropiación de la base epistemológicas y las

diferentes teorías de aprendizaje de la matemática. Desarrollando una perspectiva interdisciplinaria,

promoviendo la comprensión cognitiva de razonamientos operacionales que desarrolle la fluidez de

un pensamiento reflexivo, autónomo, autoreflexivo, regulador y crítico. Con un enfoque multicultural

e interdisciplinario.

Se hace énfasis en los sistemas de numeración, y las operaciones básicas en el sistema decimal,

dentro de los conjuntos numéricos naturales y enteros.

 JUSTIFICACIÓN:
La matemática básica para los estudiantes de nuevo ingreso de licenciatura en educación básica es

pertinente porque busca aportar a los estudiantes los conocimientos esenciales que les permitan

adquirir las herramientas que afiancen los conceptos que recibieron en estudios anteriores y continúen

su formación docente consolidando y profundizando sus conocimientos matemáticos para la vida.

PROPÓSITOS GENERALES:

 Desarrollar la habilidad de razonar matemáticamente para lograr construir modelos matemáticos

que permitan resolver e interpretar situaciones, demostrando competencias básicas en el uso y

manejo de los contenidos.

Objetivos específicos:

 investigar y analizar el origen y/o historias de la matemática haciendo uso de

50

 la convergencia de medios.

 Propiciar la comprensión de manera intuitiva de los conceptos matemáticos sobre los sistemas de

numeración, los números naturales, teorías y los números enteros.

 Hacer uso del lenguaje matemático adecuado para comunicar y expresar ideas.

 Plantear situaciones problemática en la que se valore la Matemática en los aspectos utilitario,

formativo e instrumental, en la solución de situaciones problemáticas del entorno.

 Resolver situaciones del entorno que involucren el uso de operaciones en los números naturales

enteros.

CONTENIDOS

Los contenidos de las unidades temáticas están organizados de la manera siguiente:

1. Origen y evolución de las matemáticas.

2. La numeración.

3. El conjunto de los números naturales.

4. Teoría de números.

5. El conjunto de los números enteros.

Unidad didáctica I “ORIGEN Y EVOLUCION DE LAS MATEMATICAS”

I.1. Objetivos:

a) Indagar y analizar los aportes del hombre al origen y evolución de las matemáticas.

I.2. Contenidos:

1.1 Origen y evolución de la Matemática.

1.2 Matemáticos y aportes.

1.3 La matemática en las diferentes culturas.(Valoración)

I.3.Estrategias metodológicas:

Se recomienda usar la recuperación de saberes a través de : lluvia de ideas, presentación y análisis

de situaciones, trabajo en equipo y colaborativos, además de el uso de preguntas detonantes.

Investigaciones bibliográficas.

Exposiciones.

 Debates.

I.4. Recursos.

 Cartel de comparación sobre las diferentes culturas.

 Recursos del medio

 Libros de consulta

 Videos

 Software

 DVD

 Retroproyector de transparencia

 Proyector de multimedia

 Internet

 Recursos multimedios.

I.5. Evaluación de la unidad.

51

 Consensuar con el alumno los criterios de evaluación.

 Se hará en base al desempeño y el progreso mostrado por los estudiantes en la realización de

cada una de las actividades. Aplicación de pruebas y de prácticas en el aula. Se sugieren

prácticas, exposiciones áulicas, participación, trabajo en equipo. Presentaciones, exámenes.

Se recomienda la práctica de los tres tipos de evaluaciones: autoevaluación, coevaluacion y

hetero-evaluación.

Unidad didáctica II “La Numeración”

II.I. Objetivos.
a) Conocer y comparar los diferentes sistemas de numeración.

II.2. Contenidos:
2.1. Sistema de numeración.

2.2. Clasificación de los sistemas de numeración.

2.3. Principios de los sistemas de numeración.

2.4. Concepto de número. Concepto de numeral.

2.5. Calculo del valor posicional de un digito.

2.6. Formas de expresar un número.

2.7. Sistema decimal de numeración moderno.

.2.8.Sistemas no decimales de numeración:(base dos, base cinco, base ocho, base doce)

II.3 Estrategias metodológicas:
Se recomienda usar la recuperación de saberes a través de: lluvia de ideas, presentación y

análisis de situaciones, trabajo en equipo y colaborativos, además del uso de preguntas

detonantes.

Investigaciones bibliográficas.

Exposiciones.

 Debates-

 Análisis de algoritmos.

 Ejercitación practica.

II.4. Recursos.

 Cartel de comparación sobre las diferentes culturas.

 Recursos del medio.

 Libros de consulta.

 Ábacos.

 Cartel de valor posicional.

 Regleta de Cusinaire.

 Bloques de Dienes.

 Videos.

 Software.

 DVD.

52

INSTITUTO SUPERIOR DE FORMACION DOCENTE SALOME UREÑA

Programa de la Asignatura

Orientación Académica e Institucional

 Clave: ORI 011

 Créditos: 02

 Horas Teóricas: 02

 Horas prácticas: 00

 Pre-requisito: Ninguno

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

53

Programa de Asignatura: Orientación Académica e Institucional
Clave: ORI 011

Pre-requisito: Ninguno

Créditos: 02

Horas Teóricas: 02

Horas prácticas: 00

Descripción
Este curso introducirá los participantes en el conocimiento de la cultura institucional en sentido

general, y profundizará en los principios y valores que conforman la filosofía de la institución

establecida en los reglamentos académicos e institucionales.

Durante el desarrollo del curso, se analizarán los rasgos distintivos que expresan la identidad

institucional destacando, especialmente su misión, visión, valores y filosofía. Del mismo modo, se

abordará todo lo relativo a los reglamentos, la dinámica organizativa institucional y los servicios que

ofrece. Se abordarán técnicas para la creación de hábitos de estudio y de indagación que favorezcan

una mejor adaptación a la institución y un mayor rendimiento académico.

Justificación
La orientación académica es una asignatura común a todos los programas y se ofrece en el primer

cuatrimestre, de la carrera para ofrecer informaciones relativas a la institución. Con ella se persigue

que el estudiante salga fortalecido en sus estudios superiores y procesos académicos, en los que se

verá envuelto durante el período de formación.

Objetivo general.

Desarrolla en los futuros docentes los conocimientos generales y las orientaciones que identifican la

institución, de manera específica su misión, visión, valores, normativas y servicios que se ofrecen, los

cuales servirán de base durante su periodo formativo.

Objetivos específicos.

Se apropian de las informaciones relativas a los lineamientos filosóficos de la institución.

Conocen los documentos normativos que rigen la vida de la institución y los servicios que se

ofrecen.

Asumen su responsabilidad, como sujeto activo de su propio desarrollo, del proceso académico y

formativo.

Conocen y aplican técnicas de estudio que le permitan obtener un mejor rendimiento académico

acorde a las exigencias de su nivel de estudio.

Contenidos

54

Unidad 1. Historia y Filosofía de la Institución.

Historia del Instituto y los Recintos.

Misión, visión institucional

Estatutos: fines, principios y filosofía de la institución.

Siglas del ISFODOSU.

Términos asociados al ISFODOSU.

Perfil del estudiante.

Perfil profesional del egresado: conocimientos, habilidades y valores.

Unidad II: Estructura Académica y Administrativa

Estructura organizativa: Dependencias, funciones y ubicación.

Reglamentos y normas institucionales.

Calendario académico: Proceso de admisión, inscripción.

Servicios que ofrece la institución

Unidad III. Técnicas de estudio

Técnicas de estudios: Conceptualización e importancia.

Tipología de la técnica de estudio.

Recomendaciones para el estudio efectivo.

 Técnicas de relajación ante los exámenes.

 El centro de recursos para el aprendizaje como soporte para las técnicas de estudio

 Técnicas de elaboración bibliográficas: catalogación y clasificación.

Estrategias metodológicas

Ejercicios de recuperación de experiencias previas.

Explicaciones del docente, promoviendo el descubrimiento de competencias, cognitivas,

conductuales, afectivas y sociales.

Revisión y análisis de textos, videos, documentales, portales de la institución.

Aplicación de situaciones problemáticas para descubrir y evaluar competencias.

Elaboración de mapas conceptuales, matrices, cuadros sinópticos y comparativos.

Talleres prácticos e investigaciones sobre técnicas y hábitos de estudio.

Elaboración y aplicación de instrumentos y técnicas de estudio.

Construcción y aplicación de propuestas para alcanzar el éxito académico.

Simposio y seminarios.

Elaboración de diarios reflexivos, carpetas, portafolios e informes.

Recursos.

Aula virtual, laboratorio de informática, centro de recursos para el aprendizaje, textos escritos,

revistas electrónicas, TV, radios, videos, data show, portal del ISFODOSU.

Evaluación
Se propone una evaluación sistemática, en base a las competencias y habilidades demostradas durante

el desarrollo del programa de la asignatura. Se tomará en cuenta la calidad de las producciones

realizadas, capacidad de análisis y síntesis, los aportes intelectuales individuales y de grupo,

capacidad de trabajo en equipo; así como aplicación de las informaciones recibidas a la solución de

situaciones prácticas y de la vida cotidiana.

55

Se hará autoevaluaciónes, co- evaluaciones y heteroevaluaciones individuales y por equipo. Se toma

en cuenta la evaluación diagnósticas, formativa o de proceso y sumativa o final.

El proceso de evaluación estará estructurado en base a lo establecido en el reglamento académico

institucional:

30 puntos de práctica.

20 puntos primeros parciales.

20 puntos segundo parcial.

30 puntos prueba final.

Referencias

 Catelli, Q y colaboradores (2005) El Estudiante Exitoso. Editora

Oceano.Barcelona, España:
 Consuegra, Natalia (2004) Diccionario de Psicología. Ecoe Ediciones. Bogotá, Colombia.

 Feldman, Robert (2007) Aprendizaje con Poder: Estrategias para el éxito en la universidad y

en la vida. Mc Graw Hill DF, México:.

 Panza, M & Hernández, S (2002) El Estudiante. Trillas.D.F. México

 Valdés, Verónica (2008) Orientación Educativa: Un enfoque constructivista.

Pearson.Naucalpan, México:

56

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de la asignatura

Informática

 Clave: TEC-011

 Créditos: 03

 Horas teóricas: 02

 Horas prácticas: 02

 Pre-requisitos: Ninguno

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

57

Programa de la Asignatura: Informática

Clave: TEC-011

Créditos: 03

Horas teóricas: 02

Horas prácticas: 02

Pre-requisitos: Ninguno

Descripción

Esta asignatura se ubica en el segundo semestre del Plan de Estudios de la Carrera de Licenciatura en

Educación Básica; la misma pretende alcanzar la alfabetización tecnológica de los docentes en

formación, así como proporcionarles la posibilidad de hacer uso de estos medios como elemento

importantes de su formación profesional. En ese sentido, se le dará un enfoque de eje transversal de

las demás áreas del conocimiento.

El programa de esta asignatura está integrado por cuatro (4) unidades de aprendizaje, estas son:

Introducción a la Informática; Procesador de texto; Internet y su uso educativo y programas de

presentación de contenidos. No tiene ningún prerrequisito y es la base para cursar Tecnología

Educativa.

Justificación
La asignatura Informática cumple con una doble función: por una parte, introducir al docente

en formación en el mundo de la tecnología informática, logrando la alfabetización digital,

convirtiéndole en un usuario activo de la misma y; por otra parte, facilitar la integración de las

herramientas abordadas como recursos para su futura acción docente y de su formación profesional.

Objetivos Generales:

1. Poner a los docentes en formación en contacto con los recursos de tecnología informática, a

fin de alcanzar su alfabetización digital.

2. Desarrollar competencias y habilidades en el manejo de los recursos tecnológicos disponibles

en el recinto para ser utilizados en el proceso enseñanza aprendizaje.

3. Valorar la importancia que representan los recursos tecnológicos como soportes para la

educación del siglo XXI.

Unidad I: Introducción a la informática

Objetivos Específicos

1. Identificar el funcionamiento y uso de los componentes básicos del computador.

2. Valorar la incidencia e importancia de la tecnología informática en educación.

3. Adquirir destrezas y habilidades en el manejo básico de los sistemas operativos.

58

Contenidos

1.1 Concepto de Informática, origen y evolución.

1.2 Concepto de Tecnología.

1.3 Importancia de la Informática en educación

1.4 Estructura del computador.

1.4.1 Hardware

1.4.1.1. Dispositivos de Entrada.

1.4.1.2. Dispositivos de Salida.

1.4.1.3. Dispositivos de Procesamiento

1.4.1.4. Dispositivos de Almacenamiento.

1.4.2 Software.

 1.4.2.1. Lenguajes de programación

 1.4.2.2. Software de uso general

 1..4.2.3. Software de aplicación

 1.4.2.4. Software Educativo

 1.4.2.5. Software de productividad

 1.4.2.5.1. Herramientas de autor

1.5 Sistema Operativo

1.4.1 Clasificación y función

1.4.2 Ambiente grafico de Windows.

1.4.3 Administración de archivos y carpetas.

1.4.4 Accesorios de Windows.

Estrategias Didácticas

 Indagación de conocimientos previos a través de lluvias de ideas.

 Inserción en el entorno aula-laboratorio.

 Investigación en el entorno, fuentes bibliográficas y digitales sobre los contenidos

abordados.

 Realización de debates sobre la importancia de la Informática en la educación.

 Redacción de informes grupales sobre las conclusiones del debate.

 Realización de ejercicios digitales relacionados con las partes del computador.

 Puesta en contacto con los elementos técnicos.

 Manipulación de las herramientas TIC.

Recursos

 Laboratorio de Informática.

 Proyector de imágenes en movimiento

 Internet

 Recursos digitales y bibliográficos

 Televisores

Evaluación

En esta unidad la evaluación tendrá un carácter formativo, sumativa y procesual. Se tomarán

en cuenta la elaboración y entrega de informes, la realización de ejercicios prácticos y los trabajos de

investigación individuales y colaborativos.

Unidad II: Procesador de textos.

Objetivos específicos

59

1. Utilizar el procesador de texto como recurso para la elaboración de documentos y la

realización de las tareas propias del docente.

2. Valorar la importancia de los procesadores en la educación.

Contenidos

2.1 Conceptos básicos

2.1.1 Concepto, origen, evolución y uso educativo de los procesadores de textos

2.1.2 Elementos principales del programa.

2.1.3 Crear, guardar y abrir documentos.

2.1.4 Organizar vistas del documento

2.2 Editar texto

2.2.1 Introducir y seleccionar texto

2.2.2 Copiar, mover y eliminar texto.

2.2.3 Insertar símbolos y fechas.

2.2.4 Buscar y remplazar texto.

2.2.5 Corrección ortográfica.

2.2.6 Autocorrección

2.3 Formato de texto y párrafo.

2.3.1 Fuentes

2.3.2 Párrafos

2.3.3 Numeración y viñetas.

2.3.4 Bordes y sombreado.

2.3.5 Tabulaciones

2.3.6 Cambiar mayúsculas y minúsculas

2.4 Columnas periodísticas

2.4.1 Definir cantidad y tamaño

2.4.2 Salto de columna

2.4.3 Letra capital.

2.5 Trabajo con tablas

2.5.1 Creación de tablas

2.5.2 Añadir filas y columnas

2.5.3 Eliminar filas y columnas

2.6 Configuración de páginas

2.6.1 Establecer márgenes

2.6.2 Establecer tamaño y orientación de la página

2.6.3 Insertar salto de página

2.6.4 Insertar número de página

2.6.5 Encabezado y pie de página.

2.7 Impresión de documentos

2.7.1 Vista preliminar del documento.

2.7.2 Impresión de página actual, páginas específicas, todo el documento.

Estrategias Didácticas

 Indagación de conocimientos previos a través de lluvias de ideas.

 Investigación en fuentes bibliográficas y digitales sobre los contenidos a trabajar.

 Realización de ejercicios relacionados con: trabajos de investigación, planificación de clase,

exámenes, boletines, periódicos, brochure, avisos, entre otras.

 Creación de recursos educativos sobre los contenidos curriculares del Nivel Basico.

Recursos

60

 Laboratorio de Informática.

 Proyector de imágenes en movimiento

 Internet

 Recursos digitales y bibliográficos

 Televisor



Evaluación

 En esta unidad la evaluación tendrá un carácter formativo, sumativa y procesual.

 Elaboración de: planificaciones de clase, exámenes, boletines, periódicos, brochure, avisos,

actividades, cartas.

 Creación de recursos educativos sobre los contenidos curriculares del Nivel Basico.

Unidad III: Internet en Educación

Objetivos Específicos:

1. Desarrollar habilidades y destrezas en la búsqueda, manejo e interpretación de información

disponible en la red de Internet.

2. Utilizar el correo electrónico como un instrumento eficaz para la comunicación.

3. Asumir una actitud crítica ante las ventajas y riesgos que proporciona la red de Internet para la

educación del presente siglo.

Contenidos

3.1 Conceptos básicos de Internet

3.2 Origen y evolución de la red de Internet

3.3 Ventajas y desventajas en el ámbito educativo.

3.4 Normas y ética en la red.

3.5 Lugares en Internet y su clasificación.

3.6 Buscadores

3.6.1 Conceptos

3.6.2 Clasificación

3.6.3 Manejo

3.6.4 Plagio, importancia del respeto de derecho de autor.

3.7 Servicios de Internet

3.7.1 Correo Electrónico

3.7.2 Redes sociales

3.7.3 Videoconferencia

3.7.4 Portales educativos

Estrategias didácticas:

 Recuperación de los conocimientos previos de los participantes, a través de lluvias de ideas.

 Investigación en fuentes bibliográficas y digitales sobre los contenidos a trabajar.

 Elaboración de un catálogo de recursos de la Web, útiles para su trabajo en el aula.

 Creación de cuentas de correo.

 Creación de cuentas en redes sociales.

 Elaboración de portafolio digital.

Recursos:

61

 Laboratorio de Informática

 Conectividad a Internet

 Proyector de Imágenes en movimiento

 Tutorial para la creación de cuentas de correo electrónico y portafolio digital.

 Televisor

Evaluación

 En esta unidad la evaluación tendrá un carácter formativo, sumativa y procesual.

 Realización y entrega de:

- Catálogo de recursos de la Web.

- Portafolio digital.

Unidad IV: Programas de presentación

Objetivos específicos

1. Crear presentaciones multimedia usando software diseñados para estos fines.

2. Utilizar los conocimientos adquiridos y aplicarlos en otras asignaturas.

3. Valorar la importancia educativa que tiene la elaboración de presentaciones siguiendo los

estándares establecidos.

Contenidos

4.1 Conceptos Básicos

4.2 Creación de presentación

4.3 Diseño de la diapositiva.

4.4 Inserción de objetos: textos, Imágenes, diagramas y otros.

4.5 Formato de la presentación

4.5.1 Fondo de diapositivas

4.5.2 Estilo

4.5.3 Plantillas

4.5.4 Combinación de colores.

4.6 Hipervínculos internos y externos

4.7 Transiciones y efectos de animación.

4.8 Narrativa digital utilizando el programa de presentación

4.9 Modos de vistas de la presentación.

4.10 Impresión de la presentación.

Estrategias Didácticas

 Recuperación de los conocimientos previos de los participantes, a través de lluvias de ideas.

 Investigación en fuentes bibliográficas y digitales sobre los contenidos a trabajar.

 Elaboración de recursos digitales tales como: presentaciones, historietas y cuentos, orientados a

contenidos curriculares del Nivel Básico.

Recursos

 Laboratorio de Informática.

 Proyector de imágenes en movimiento

 Internet

62

 Recursos digitales y bibliográficos

 Televisores

Evaluación

 En esta unidad la evaluación tendrá un carácter formativo, sumativa y procesual.

 Realización y entrega de presentaciones, historietas y cuentos, orientados a contenidos

curriculares del Nivel Basico.

Bibliográficas

 Falieres, N. (2006). Cómo enseñar con las nuevas tecnologías en la escuela de hoy. Colombia

 Martín, J. (2004). Introducción a la Informática con Windows XP. Capítulos 2 y 4 Editado por

el Programa de Nuevas Tecnologías de Información y Comunicación del Ministerio de

Educación y Ciencia. España.

 McFarlane, A. (2001). El aprendizaje y las tecnologías de la información.: Aula XXI

Santillana. España

 Microsoft (2004). Guía de Formación Microsoft Office Word 2003. McGraw Hill. (1a. ed.).

España:

 Murray, C. (2003). Microsoft Office XP. McGraw-Hill. España:

 Norton. P. (2000). Introducción a la Computación .McGraw-Hill (3a. ed.).. México.

 Paau, M. (2009). Viviendo el futuro en el aula (1a. ed.). Coordinación Educativa y Cultural

Centroamericana. p. 4. San José, Costa Rica

 Poole, B. (1999). Tecnología Educativa. : McGraw-Hill. (3a. ed.). México

 Salvador, A. (1991). La Informática en la acción educativa. : Castalia .(4a. ed.). España.

 Secretaria de Estado de Educación Cultura (1999) Manual de Informática Educativa.

República Dominicana.

 Tiznado Santana, M. (1998). A toda máquina. México: McGraw-Hill.

63

INSTITUTO SUPERIOR DE FORMACION DOCENTE SALOME UREÑA

Programa de la Asignatura:
Introducción a la Filosofía.

Clave: FIL-011
Créditos: 02

Horas Teóricas: 02

Horas prácticas: 00

Pre-requisito: Ninguno

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

64

Programa de la Asignatura: Introducción a la Filosofía.
Clave: FIL-011
Pre-requisito: Ninguno

Créditos: 02

Horas Teóricas: 02

Horas prácticas: 00

DESCRIPCIÓN

Esta asignatura recoge los aspectos relevantes referidos al conjunto de contenidos filosóficos que

permiten la formación de un sujeto más crítico, con criterios claros en su formación académica y

profesional. Esta ofrece un panorama amplio de la filosofía como forma de la conciencia social, las

diferentes concepciones, sus problemas y el surgimiento de sus disciplinas.

También, plantea la evolución de la misma con sus principales filósofos y movimientos. Así como

las corrientes educativas contemporáneas y su incidencia en la República Dominicana.

El desarrollo de la asignatura Introducción a la Filosofía dentro del Programa de Formación de los

Docentes en Educación Básica se justifica, en que está dirigida a promover el pensamiento

responsable, así como desarrollar actitudes favorables en los dicentes para que se involucren en las

discusiones de los grandes problemas de la filosofía y los grandes pensadores, de modo que les

permita delinear modelos de pensamiento comprometidos y responsables con miras a la construcción

de una sociedad más justa.

Objetivos

- Propicia el conocimiento la reflexión y el análisis sobre los grandes contenido de la filosofía

general.

- Desarrolla una visión crítica del mundo y la vida apropiándose de enfoques científicos que

permitan una comprensión más objetiva sobre el mundo.

- Analiza las grandes etapas por las que han pasado la historia de la filosofía occidental;

analizando las escuelas y pensadores de la antigüedad, la Edad Media, Moderna y

Contemporánea.

- Valora las bases filosóficas de las principales corrientes educativas contemporáneas y la

evolución de las mismas en la educación dominicana.

CONTENIDOS

Unidad I: Aspectos Generales de la Filosofía.

Propósitos

- Analiza diferentes concepciones de la filosofía, significado etimológico, problemas y

disciplinas.

65

- Identifica los principales factores que permitieron el surgimiento de la filosofía en Grecia y su

evolución.

-
Contenidos

1.1 Conceptualizaciones.

1.2 Problemas en la filosofía.

1.3 Surgimiento de la filosofía.

1.4 Disciplinas filosóficas.

1.5 Etapas de la historia de la filosofía occidental.

Unidad II: La Filosofía Antigua

Objetivos

- Comprende el interés de los pensadores antiguos por explicar el origen de la existencia y la

posición de los sofistas sobre la naturaleza humana.

- Analiza la visión ética de la filosofía Helenística y el interés del filósofo por encontrar una

manera de vida.

Contenidos

2.1 El problema de la naturaleza.

2.2 Los pensadores presocráticos.

2.3 Los sofistas.

2.4 Filosofía clásica: Sócrates, Platón y Aristóteles.

2.5 El Helenismo y la especulación moral.

2.6 Cínicos. Cirenaicos. Estoicos. Epicúreos.

2.7 Escepticismo y Eclecticismo.

2.8 El neoplatonismo.

Unidad III: La Filosofía Medieval.

Objetivos
- Identifica las principales corrientes y filósofos medievales.

- Analiza y valora los principales temas de la filosofía medieval.

Contenidos

3.1 La Patrística. San Agustín

3.2 La Escolástica. Santo Tomás de Aquino.

3.3 Grandes temas de la Edad Media: la creación, los universales, la razón.

3.4 Principales filósofos medievales: San Anselmo, San Alberto Magno y San Abelardo.

Unidad IV: La Filosofía y el Pensamiento Moderno.

Objetivos

- Identifica las principales corrientes y filósofos de la modernidad.

- Analizar los problemas del origen, posibilidad y esencia del conocimiento.

66

- Establece relación entre la filosofía idealista alemana y el desarrollo de la ciencia moderna.

Contenidos

4.1 El Renacimiento. Galileo, Copérnico, Giordano Bruno

4.2 El Racionalismo: Descartes. Espinosa. Leibniz.

4.3 El Empirismo: Hobbes. Locke. Hume.

4.4 La Ilustración. Diderot, Montesquiu, Rousseau.

4.5 ldealismo Alemán. Kant

4.6 La filosofía en el siglo XIX. Augusto Comte, Eugenio María de Hostos, Carlos Marx y

Federico Engels

Unidad V: Filosofía Contemporánea.

Objetivos
- Analiza las principales corrientes filosóficas contemporáneas y su relación con las necesidades

e intereses del hombre y la ciencia.

- Analiza los fines, propósitos y principios de la educación dominicana actual a la luz de las

filosofías y pensadores contemporáneos.

- Establece diferencias entre los lineamientos filosóficos de la Ley Orgánica 29’09 y la Ley

General de Educación 66’97.

Contenidos

5.1 Renovación de Sistema Moderno: Neokantismo. Neoempirismo. Neoidealismo.

Neorrealismo. Neopositivismo.

5.2 Filosofía de los valores y la nueva ontología: Vitalismo. Pragmatismo. Teoricismo.

Humanismo. Personalismo. Existencialismo.

5.3 Tendencias Marxistas Contemporáneas.

5.4 La Filosofía Educativa en la República Dominicana.

ESTRATEGIAS METODOLOGÍCAS

Esta asignatura se desarrolla con exposiciones orales del profesor, alumnos e invitados especiales.

Análisis de textos, investigaciones bibliográficas, reflexiones individuales y colectivas, debates,

lecturas, trabajos en grupo, proyectos, discusiones, entrevistas, socialización de experiencias,

construcción de mapas conceptuales, paneles, representaciones, juegos de roles y cuadro

comparativos, diarios reflexivos, estudios de casos.

SISTEMA DE EVALUACIÓN

La asignatura s evaluará como la contempla nuestro reglamento:

Calificación Acumulada 30%

Exámenes Parciales 40%

Examen Final 30%

Recursos Tecnológicos y Bibliográficos

.

67

- Libros de consultas.

- Recursos Tecnológicos

BIBLIOGRAFIÁ

 Aristóteles. 1959 Poética. Editores Emecé Buenos Aires.

 Aristóteles. 1996. La Política. Ediciones Alba. Madrid,

 Aróstequi, Antonio. Marsiega, Arvelo 1978.Historia de la Filosofía Occidental. Madrid.

Tulio H. 1980. Manual de Introducción a la Filosofía. Editora Taller. Santo Domingo,

República Dominicana.

 Avisman, Denis y Verges, André. , 1996 Historia de los Filósofos. Tecnos, Madrid.

 Descartes, René1995. Discurso del Método. Colombia, Editorial Edilux, 1989.

 Editorial Ariel. España,

 Emilio Lomo de Espinosa, José María González García y Cristóbal Torres Albero. 1994. La

Sociólogo del Conocimiento y de la Ciencia. Madrid.

 Fernando Cazas. 2006. Enseñar Filosofía en el Siglo XXI. Editorial Lugar. Argentina

 González, Moisés. 1995. Introducción al Pensamiento Filosófico. Madrid.

 J. Hirschberger. 1968 Bases Históricas de la Filosofía. Editorial Herder. Barcelona,

 Jacobo Moquete de la Rosa. Filosofía de la Educación.Santo Domingo.

 Julián Marías. 1941. Historia de la Filosofía. Editorial Revista de Occidente. Madrid.

 Kant, Innmanuel. 1977. Crítica del Juicio. , Espasa Calpe, Madrid.

 Mietxshe, Friedrich. 2004.El Anticristo. Maldición del Cristianismo. 3ra Edición. Editorial

Integra,. Madrid.

 Nisbet, Robert. 1980.Historia de la Idea de Progreso. Gedisa.España.

 O’Connor, D. J. 1983. Historia Crítica de la Filosofía Occidental. Editorial Paidós. Buenos

Aires,

68

Instituto Superior de Formación Docente Salomé Ureña

Programa de la Asignatura

Introducción a las Ciencias Sociales

Clave: SOC-011

Créditos: 02

Horas Teóricas: 02

Horas Prácticas:00

Pre-requisito: Ninguno

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

69

Nombre de la Asignatura: Introducción a las Ciencias Sociales

Clave: SOC-011

Créditos: 02

Horas Teóricas: 02

Horas Prácticas:00

Pre-requisito: Ninguno

Descripción

Esta asignatura aporta a los/as estudiantes de la licenciatura de primer y segundo ciclo de educación

básica, la comprensión y conocimiento de la epistemología de las ciencias sociales, que comprende

su origen, evolución, características, importancia, métodos y objeto de estudio.

Se propiciaraà el conocimiento y análisis del enfoque interdisciplinar, desde el estudio de las

diferentes disciplinas que conforman el área, para profundizar y comprender, con una visión de

integridad, la naturaleza, la lógica, los valores y conocimientos propios de estas ciencias.

En esta asignatura se favorece la reflexión en torno a las grandes problemáticas que afectan las

sociedades de hoy, este análisis permitirá que el egresado se identifique con las necesidades y

problemáticas que presente el entorno donde se inserte.

Se promueve asimismo el abordaje de las corrientes e instituciones económicas que de una u otra

forma influyen en el desarrollo sociopolítico de las diferentes naciones.

En este curso los/as participantes abordaran las diferentes temáticas desde una perspectiva de

permanente construcción, investigación y reflexión, proporcionando las habilidades y competencia

que garantice un desempeño efectivo en esta área.

Justificación
 Al estudiar esta asignatura, el docente en formación del primer y segundo ciclo del nivel básico se

apropiara de un conjunto de conocimientos y destrezas que le permitirán profundizar en el área de

Ciencias Sociales de manera que se garantice una práctica de aula efectiva de los mismos

En esta los participantes obtendrán la comprensión conceptual de la disciplina, así como la

singularidad epistemológica de la misma, de esta manera, el estudio de las diferentes disciplinas del

área resultara más significativa, y su aplicabilidad más efectiva.

Objetivos generales

 Analizar la epistemología, de las ciencias sociales, destacando conceptualizaciones, métodos,

caracterizas y objeto de estudio

Identificar las etapas evolutivas de las ciencias sociales, destacando los aspectos fundamentales que

caracterizan a cada una.

70

Promover el análisis conceptual de las diferentes disciplinas de las ciencias sociales, así como la

interrelación que se da entre ellas.

Propiciar la reflexión crítica en torno a las grandes problemáticas que aquejan al mundo de hoy y

sus implicaciones en el desarrollo de las comunidades.

Analizar las Corrientes e instituciones económicas que influyen en el desarrollo sociopolítico de las

naciones

III. Desglose de Contenidos:

Unidad I - Las ciencias sociales. Origen y evolución

Contenidos

 Conceptos de las Ciencias Sociales

 Importancia y utilidad de las Ciencias Sociales.

 Objeto y sujeto de estudios de las Ciencias Sociales.

 Epistemología de las Ciencias Sociales: Teorías y enfoques.

 Etapas del desarrollo histórico de las Ciencias Sociales (Antigüedad greco-romana, Edad

Media Europea, Renacimiento Europeo, Ilustración Siglos XIX y XX.

 Las teorías de las Ciencias Sociales (Funcionalismo, Estructuralismo y Marxismo).

 Logros y avances de cada etapa.

 Precursores y aportes de cada etapa.

 Las grandes revoluciones del siglo XVIII (Industrial y francesa).

Objetivos específicos

-Analizar diferentes conceptos de Ciencias Sociales

-Valorar la importancia de las ciencias sociales en la vida y desarrollo de las sociedades.

-Identificar las características de cada etapa histórica por la que pasaron las ciencias sociales

en su desarrollo.

 Analizar las diferentes teorías que sustentan la naturaleza de las ciencias y enseñanza de las

ciencias sociales.

Estrategias metodológicas

Recuperación de experiencias y conocimientos previos

Inserción e indagación en los entornos a través de visitas y realización de encuestas.

Búsqueda bibliográfica en diferentes textos

Trabajos grupales e individuales

Socialización de trabajos elaborados

Recursos

Bibliográficos como libros de textos, enciclopedias, diccionarios

-Tecnológicos como software educativos, videos, aula virtual, radio, tv…

Evaluación

71

La evaluación se hará a través de la observación continua al desarrollo de cada actividad.

Además se realizaran reportes escritos, sistematización de experiencias del entorno, ejercicios

escritos con guías de trabajo…

Unidad II - Disciplinas e interdisciplinariedad de las ciencias sociales

Contenidos

 Disciplinas que integran las ciencias sociales: conceptualizaciones, y característica de la

historia, geografía, economía, antropología, demografía, sociología, política, cívica

 Importancia y utilidad de las ciencias sociales.

 Aplicación de las Ciencias Sociales en la Vida Personal y Social de los Seres Humanos.-

Objetivos específicos

-identificar las diferentes disciplinas que integran el área de ciencias sociales.

-Analizar la importancia de las ciencias sociales en la formación de los sujetos.

-Describir la aplicabilidad de las ciencias sociales en diferentes situaciones de la vida.

Estrategias metodológicas

Recuperación de experiencias y conocimientos previos

Inserción e indagación en los entornos a través de visitas y realización de encuestas.

Búsqueda bibliográfica en diferentes textos

Trabajos grupales e individuales

Socialización de trabajos elaborados

Juego de roles

Estudio de casos

Recursos

Bibliográficos como libros de textos, enciclopedias, diccionarios

-Tecnológicos como software educativos, videos, aula virtual, radio, tv…

Evaluación

La evaluación se hará a través de la observación continua al desarrollo de cada actividad.

Además se realizaran reportes escritos, sistematización de experiencias del entorno, ejercicios

escritos con guías de trabajo…

Unidad III: Modos de Producción

Propósitos:

 Analizar los distintos modos de producción por los que ha atravesado la humanidad.

 Identificar las características de cada modo de producción.

72

 Determinar la importancia de los modos de producción en el desarrollo socio-histórico

de la humanidad.

 Identificar los modos de producción.

CONTENIDOS:

 Definición de modos de producción.

 Distintos modos de producción (Esclavismo, Feudalismo, asiático, Capitalismo, socialismo y

comunismo).

 Características de los modos de producción.



Estrategias metodológicas

Recuperación de experiencias y conocimientos previos

Inserción e indagación en los entornos a través de visitas y realización de encuestas.

Búsqueda bibliográfica en diferentes textos

Trabajos grupales e individuales

Socialización de trabajos elaborados

Juego de roles

Estudio de casos

Recursos

Bibliográficos como libros de textos, enciclopedias, diccionarios

-Tecnológicos como software educativos, videos, aula virtual, radio, tv…

Evaluación

La evaluación se hará a través de la observación continua al desarrollo de cada actividad.

Además se realizaran reportes escritos, sistematización de experiencias del entorno, ejercicios

escritos con guías de trabajo…

Unidad IV – Las ciencias sociales y las grandes problemáticas del mundo contemporáneas.

Contenidos

 La pobreza.

 Cambios climáticos.

 Crisis política

 Conflictos fronterizos.

 La migración.

 La exclusión social: de género, clase social,

 Cambios demográficos en el mundo.

 Deuda externa

 Narcotráfico y delincuencia

73

Objetivos

Identificar diferentes problemáticas que afectan al mundo en la sociedad actual.

Analizar mediante debates y discusiones las diferentes problemáticas

Presentar posibles alternativas de solución a las problemáticas analizadas

Estrategias metodológicas

 Entrega de informes grupales e individuales.

 Sistematización de experiencias vividas.

 Elaboración de esquemas, resúmenes y portafolios.

 Exposiciones individuales y grupales de los trabajos elaborados.

 Aplicación de encuestas, entre otras.

 Informes de análisis de noticias

 Puestas en común de resultados de investigaciones.

Recursos

 Fuentes bibliográficos

 Periódicos

 Revistas

 Mapas

 Globos

 Computador

 Internet

 Retroproyector

 Transparencia

 Videos

 VHS

 T.V.

 Radio

 Aula virtual

 Laboratorios

 Evaluación



 La evaluación se hará a través de la observación continua al desarrollo de cada actividad.

Además se realizaran reportes escritos, sistematización de experiencias del entorno Y

presentación de alternativas de solución.

74

Bibliografía.

 Anda Gutiérrez, Guauthemoc. 2002 .Introducción a las Ciencias Sociales. – Limusa. México.

 Cassá Roberto. 1997. La Republica Dominicana: Dos siglos de Historia, Geografía y

Sociedad. Editorial Santillana. . Primera Edición Santo Domingo,.

 Colón, Juan, 1998. Geografía Mundial. 4ta. Edición. Santo Domingo.

 Colón, Juan. 2007. Historia de las civilizaciones y geografía mundial. Santo Domingo

 Giacobbe, Mirta. 2003, Enseñar y Aprender Ciencias Sociales. Homo sapiens. Argentina.

 Jiménez Santos, Celedonio; Lara, Rosa y otros.2000 .Introducción a las Ciencias Sociales..

Editora UASD. Santo Domingo.

 La Torre, Eduardo, 1995. De Política Dominicana e Internacional y desarrollo humano., Santo

Domingo.

 Martínez Almánzar, Juan francisco. 2005. Preguntas y respuestas sobre ciencias sociales.

Santo Domingo.

 MENDOZA, Manuel g. y Vincen, Napoli.1990. Introducción a las ciencias sociales. Mac

Graw Hill. México.

 Sáez, Miguel. 1996. Globalización, Desarrollo Humano y Educación. PREAL, FLACSO,

Plan Educativo. Santo Domingo

 Santil, Javier. 2000. La Cara Oculta de la Globalización. Edición Mediebyte, Rep. Dom.

 Secretaria de estado de educación Nivel Básico. Plan Decenal de Educación. Serie: Innova,

2005. 4ta. Edición, 2002.

 Secretaria de estado de Educación, 2002. Fundamentos del currículo. Tomo II. Plan Decenal

de Educación Serie: Innova, 2005. 4ta. Edición, Santo Domingo.

 Silie, Rubén. 1992. Introducción a las Ciencias Sociales. Editora Taller. Santo Domingo.

 Torres Martínez, Lisandro; Torres Rivera.2002. Introducción a las Ciencias Sociales,

Sociedad y Cultura Contemporánea Lina M. México

75

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de la Asignatura

Psicología General

Clave: PSI-011

Créditos: 02

Horas Teóricas: 02

Horas Prácticas: 00

Pre-requisito: Ninguno

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

76

Programa de la Asignatura: Psicología General
Clave: PSI-011

Créditos: 02

Horas Teóricas: 02

Horas Prácticas:00

Pre-requisito: Ninguno

Descripción

Este programa presenta una orientación general de la asignatura, como base fundamental para la

adquisición de competencias, habilidades y destrezas, requeridas para la psicología educativa y del

desarrollo.

 En este curso, se toma en cuenta los contenidos básicos de psicología. Comprende una panorámica

general, desde sus inicios hasta la actualidad, destacando su evolución histórica, principales enfoques,

métodos de investigación psicológica, procesos cognitivos y afectivos, aspectos fundamentales de la

personalidad y la salud mental; lo cual permite adquirir competencias psicopedagógicas para trabajar

de manera equilibrada.

Por otro lado ofrece orientaciones para ayudar a detectar dificultades individuales y sociales, que

facilite la implementación de estrategias para una educación inclusiva que atienda a la diversidad,

fomente el desarrollo de habilidades cognitivas, actúen con libertad , autonomía , seguridad en sí

mismos y sean capaces de utilizar los medios tecnológicos de manera apropiada para localizar

informaciones propias de la asignatura.

 Justificación

El desarrollo de esta asignatura, es importante porque se toma en cuenta el perfil del egresado que se

desea y las competencias básicas que debe exhibir, para dar respuestas a las necesidades físicas,

sociales, emocionales y cognitivas de la población estudiantil.

Además este curso, prepara a los futuros docentes, para que en sus actividades cotidianas y de aula,

exhiban habilidades que promuevan la interrelación entre la psicología y el bienestar humano.

Objetivo general.

Desarrolla en los futuros docentes, los conocimientos generales de la psicología que sirvan de base

para las siguientes asignaturas y permita a los participantes brindar orientaciones adecuadas; así como

apoyo efectivo a los alumnos/as durante su gestión de aula, procurando de este modo el desarrollo

de competencias, actitudes y habilidades esenciales para una vida sana.

77

Objetivo específicos.

Analizan los principios fundamentales de la psicología y sus campos de aplicación.

Identifican los principales enfoques o teorías psicológicas.

Distinguen los métodos fundamentales de la psicología como ciencia.

Determinan las bases biológicas y sociales de los procesos cognitivos y afectivas.

Identifican los factores fundamentales de la personalidad, el equilibrio emocional y la salud mental.

Valoran la importancia de la psicología como una ciencia auxiliar de la educación.

Aplican técnicas y métodos de investigación psicológica .

Contenidos

Unidad I. Introducción a la Psicología.

1.1. La Psicología como ciencia: Conceptualización, origen, evolución y objeto de estudio y

principios fundamentales de la psicología.

1.2. Ramas de la psicología.

1.3. Campos de aplicación de la psicología.

1.4. Evolución Histórica.

1.5. Escuelas y corrientes psicológicas

Unidad II. Métodos y Técnicas de Investigación en Psicología.

2.1. Métodos fundamentales de investigación psicológica:

2.1.1. Observación y experimentación.

2.1.2. La entrevista.

2.1.3. La encuesta.

2.1.4. La autobiografía, la historia de vida y estudio de casos.

2.1.5. La dinámica de grupos.

2.1.6. Los tests psicológicos.

Unidad III. Biología y Neurociencia

3.1. Desarrollo filogenético y ontogenético de la conducta.

3.2. Herencia y Ambiente en la conducta.

3.3. Sistema Nervioso Central: Encéfalo y Médula Espinal

3.4. Estructura y funciones del Sistema Nervioso Central (SNC)

3.5. Sistema Nervioso Periférico: Simpático y Parasimpático.

3.6 Función de las hormonas en la conducta.

IV. Procesos Psicológicos.

4.1. Procesos cognitivos:

4.1.1. La sensopercepcion como primer nivel de conocimiento.

4.1.2. El pensamiento.

4.1.3. El lenguaje.

4.1.4. La memoria.

4.1.5. La atención.

4.1.6. El Aprendizaje.

4.2. Procesos afectivos:

4.2.2. Las emociones, los sentimientos y las pasiones.

4.2.3. La motivación.

78

V. La Personalidad y la Salud Mental.

5.1. La personalidad: Concepciones y origen.

5.1.1. Carácter sistémico y estructura.

5.1.2. Teorías de la personalidad.

5.2. La salud mental y la conducta inadaptada.

5.2.1. Concepciones de salud mental, características y modos de prevención.

5.2.2. Conducta desadaptada:

5.2.3. Los trastornos psicológicos.

5.2.4. Relación salud mental y bienestar de la persona.

Estrategias metodológicas

Ejercicios de recuperación de experiencias previas.

Explicaciones del docente, promoviendo el descubrimiento de competencias, cognitivas,

conductuales, afectivas y sociales.

Revisión y análisis de textos, videos, documentales, portales de psicología.

Aplicación de situaciones problemáticas para descubrir y evaluar competencias.

Elaboración de mapas conceptuales, matrices, cuadros sinópticos y comparativos.

Talleres prácticos e investigaciones sobre aplicación de la psicología a las actividades cotidianas y de

aula.

Elaboración y aplicación de instrumentos y técnicas psicológicas.

Construcción y aplicación de propuestas para alcanzar la salud mental.

Simposio y seminarios.

Elaboración de diarios reflexivos, carpetas, portafolios e informes.

Recursos.

Aula virtual, laboratorio de informática, centro de recursos para el aprendizaje, textos escritos,

revistas electrónicas, TV, radios, videos, data show , instituciones gubernamentales y no

gubernamentales que ofrecen ayuda a niños, niñas, adolescentes y adultos mayores, recursos del

medio y didácticos.

Evaluación

Se propone una evaluación sistemática, en base a las competencias y habilidades demostradas durante

el desarrollo del programa de la asignatura. Se tomará en cuenta la calidad de las producciones

realizadas, capacidad de análisis y síntesis, los aportes intelectuales individuales y de grupo,

capacidad de trabajo en equipo; así como aplicación de las informaciones recibidas a la solución de

situaciones prácticas y de la vida cotidiana.

Se hará autoevaluaciónes, co- evaluaciones y heteroevaluaciones individuales y por equipo. Se toma

en cuenta la evaluación diagnósticas, formativa o de proceso y sumativa o final.

El proceso de evaluación estará estructurado en base a lo establecido en el reglamento académico

institucional:

30 puntos de práctica.

20 puntos primer parcial.

20 puntos segundo parcial.

30 puntos prueba final.

Bibliografía

 Consuegra, Natalia (2004) Diccionario de Psicología. Ecoe Ediciones. Bogotá, Colombia

 Coon, Denny (2005) Fundamentos de Psicología.: Thompson. DF, México

 Davidoff, Linda (2003) Introducción a la Psicología. Mc Graw Hill. México.

 Feldman, Robert (2003) Introducción a la Psicología. Mc Graw Hill. DF, México

79

 Feldman, Robert (2001) Psicología con Aplicaciones para Iberoamérica: Mc Graw Hill.

México

 García, Emilia (2001) Mente y Cerebro. Síntesis. Madrid, España.

 Gerring, Richard (2005) Psicología y Vida. Pearson. México.

 Hothersall, David (2007) Historia de la Psicología. Mc Graw Hill. DF, México

 Morris, C & Maisto, A (2005) Introducción a la psicología. Pearson. Naucalpan, México

 Morris, C & Maisto, A (2005) Psicología: Pearson. . Naucalpan, México

 Papalia, Diane (2001) Psicología. Mc Graw Hill. Colombia

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de la Asignatura

Introducción a la Educación

Clave: PED 011

Créditos: 03

Horas Teóricas: 03

Horas prácticas: 00

Pre-requisito: Ninguno

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

80

Programa de la Asignatura: Introducción a la Educación

Clave: PDE 011

Pre-requisito: Ninguno

Créditos: 03

Horas Teóricas: 03

Horas prácticas: 00

Descripción

 En esta asignatura se aborda la base conceptual de la educación su relación con otras ciencias sus

funciones y su importancia para el desarrollo humano. Además se analizan los principios y fuente de

la educación dominicana así como la caracterización de las prácticas educativas en el contexto local

e institucional.

Justificación

El curso pretende promover una actitud reflexiva sobre los fundamentos histórico-socio-educativos,

culturales, antropológicos, políticos y ecológicos que han dado direccionalidad al estudio de las

Ciencias de la Educación. Además, de promover actitud valorativa de la educación como un factor

fundamental para el desarrollo de la humanidad y de su propio ser como sujeto critico y como

profesional competente.

Objetivos Generales

1. Analiza las funciones de la educación a nivel pedagógico e histórico que le permitan

propiciar procesos educativos de cara al siglo XXI.

2. Propicia el análisis crítico de los aspectos generales de la educación

3. Analiza los diferentes tipos de sistema educativo y las funciones de la educación.

4. Valora el papel e importancia de los diferentes actores que intervienen en el proceso

educativo

5. Conceptualiza y analiza los aspectos fundamentales de un sistema Educativo

6. Valora la importancia de las teorías sistemática y los principios que la sustentan.

7. Analiza el sistema Educativo dominicano

8. Reflexiona sobre el valor e importancia sobre los fines y principios de la educación.

III-Contenidos:

 Unidad I: Conceptualización de la Educación.

Contenidos:

81

 Conceptos de Educación.

 Ciencias de la Educación

 La educación y su función social.

 Educación y pedagogía.

 Tipos de educación.

 Relación de la educación y ciencias afines.

 Relación entre educación, cultura y civilización.

 La Educación como base de desarrollo humano

 Esbozo histórico de la Educación

Unidad II: Educación y Sistema:

Contenidos:

-Concepto de sistema

-Elementos de un Sistema

-Tipos de Sistema

- Sistema Educativo

-Sistema Educativo Dominicano

-Sistema Educativo en el contexto Internacional

Unidad III: Filosofía y Política Educativa

Educación y Filosofía

Concepciones filosóficas de la Educación: Teleológico, epistemológico, dialectico, axiológico

Principios y fines de la Educación

Política Educativa

Caracterización de las políticas educativas

Política Educativa e ideología

Política en relación con la globalización

Unidad IV: La Educación y su proceso

Contenidos:

-El educando en el proceso escolar

-Concepto de educador, maestro y profesor

-Instituciones que controlan, dirigen orientan la educación

-La institucionalización y la función de la escuela

-Una escuela popular, cultural y patriótica hacia el siglo XXI

III-Estrategias Metodológicas

-Disertación

-Recuperación de conocimientos previos.

-Exposiciones e investigaciones.

Elaboración de cuadro sinóptico.

 Lecturas comentadas.

- Establecer comparaciones.

- Discusión

 Construcción de síntesis referidas

-Trabajos en equipo

82

-Revisión y análisis de textos y documentos.

-Socialización de los conocimientos adquiridos

V- Recursos:

Fuentes bibliográficas y tecnológicas

VI- Sistema de evaluación:

Se aplica una evaluación atendiendo a las características y naturaleza de la asignatura, priorizando los

aspectos de carácter formativo al desarrollo individual y grupal a través de los procesos y trabajos

realizados, considerando los niveles de responsabilidad con que el estudiante lo asume. También, la

calidad, esfuerzos y criticidad de sus aportes, así como los aportes que incluye y que evidencian su

crecimiento personal.

Se privilegia la autoevaluación, coevaluación y heteroevalaución. Se utilizan técnicas e instrumentos

como análisis y estudios de caso, participación en trabajos colaborativos, reflexiones individuales y

grupales, organización presentación de portafolio, mapas conceptuales, simulaciones,

demostraciones investigaciones individuales, entrevistas, pruebas orales y escritas, reporte de

lecturas.

.

La distribución de las calificaciones se hará de la siguiente manera:

- 30% a las practicas

- 40% a los parciales

- 30% a la evaluación final

Bibliografía:

 Guzmán de Camacho y Concepción Calderón (1997) Orientaciones Didácticas para el

proceso enseñanza – Aprendizaje.Santo DOmingo

 Hernández, Frank Marino.1975. El sistema Educativo Dominicano. 2da. Edición, Santo

Domingo.

 Moquete de la Rosa, J. (2010) Introducción a la Educación. Duodécima edición. INNOVA,

2000. Santo Domingo: República Dominicana.

 Secretaria de Estado de Educación (1994). Fundamento del Currículo. Tomo I. INNOVA,

2000. Santo Domingo República Dominicana.

83

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de la Asignatura

Lengua Española Básica II

Clave: LET – 022

Créditos: 03

Horas Teóricas: 02

Horas Prácticas: 02

Pre-requisito: LET-011

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

84

Programa de la Asignatura: Lengua Española Básica II

Clave: LET – 022

Créditos: 03

Horas Teóricas: 02

Horas Prácticas: 02

Pre-requisito: LET-011

Descripción

Esta asignatura está orientada a profundizar en la comprensión lectora y producción escrita como

acciones fundamentales para la formación académica y profesional de los futuros docentes. Procura

fortalecer el dominio y la apropiación de la lengua, con énfasis en la lectura crítica y reflexiva y

acciones escriturales. Asimismo propicia la autonomía del estudiante aplicando criterios de búsqueda

y selección de la información con la finalidad de producir textos de manera coherente.

También se propone el desarrollo de las competencias comunicativas y lingüísticas para una

comunicación efectiva dentro de su ámbito de desempeño profesional y en las diferentes situaciones

de comunicación. Orienta al estudiante para que asuma el aprendizaje de la lengua como un proceso

permanente de conocimiento e interpretación de la realidad.

Justificación:

Este curso de Lengua Española Básica II se puede expresar y comunicar de forma oral y escrita según

las actividades comunicativas, en ese sentido ofrece las herramientas básicas para leer, comprender y

producir en el ámbito universitario y profesional.

OBJETIVO GENERAL

1. Desarrollar habilidades y destrezas para el análisis, la comprensión y producción de textos

orales y escritos.

UNIDAD I -El texto, su estructura

OBJETIVO ESPECÍFICO:

1- Identificar las características que constituyen los diferentes tipos de textos para su

comprensión, uso y producción.

CONTENIDOS:

 Concepto de texto. Características del texto

 Clasificación de los textos según su estructura:

85

o Textos académicos

o Textos informativos

o El texto expositivo

o El texto literario

o El texto argument

ESTRATEGIAS Y ACTIVIDADES

 Consulta de fuentes bibliográficas

 Realización de esquemas

 Diseño de carpeta con diversos textos

 Análisis estructural de diversos textos

RECURSOS

 Textos diversos

 Documentos diversos: periódicos, revistas,

 Fuentes bibliográficas

 Internet

UNIDAD II -Análisis de textos

OBJETIVO ESPECÍFICO

1- Propiciar la capacidad para el análisis de textos diversos.

CONTENIDOS

 Criterios para el análisis de texto

o Léxico semántico

o Intención comunicativa: quién escribe, para qué escribe, para qué me sirve

o Estructura de contenido

ESTRATEGIAS Y ACTIVIDADES

 Elaboración de mapas semánticos y conceptuales

 Taller de lectura para el análisis de textos diversos

 Aplicación de guías de análisis para determinar los elementos de la situación de comunicación

RECURSOS

 Diccionario

 Enciclopedia

 Libros de consulta

 Textos diferentes

 Guías de análisis

UNIDAD III - Técnicas y recursos para la producción de textos

OBJETIVO ESPECÍFICO

1- Apropiarse de las técnicas y recursos estilísticos necesarios para la producción escrita.

86

CONTENIDOS

 El estilo: concepto y clasificación

 Recursos estilísticos

 El proceso de producción: Fases del proceso de producción escrita

ESTRATEGIAS Y ACTIVIDADES

 Socialización de aspectos teóricos acerca del estilo.

 Análisis de textos para identificar características del estilo

 Elaboración de textos aplicando del proceso de producción escrita

RECURSOS

 Fuentes bibliográficas

 Data show

 Internet

 Diccionarios, enciclopedias

UNIDAD IV - Aspectos básicos para la búsqueda de información

OBJETIVO ESPECÍFICO

1- Facilitar herramientas útiles que permitan el uso apropiado de las fuentes de documentación.

 La consulta bibliográfica

 La cita bibliográfica

 Modelo para elaborar una bibliografía

 Toma de notas

 Estructura lógica de un trabajo: introducción, desarrollo y conclusión

ESTRATEGIAS Y ACTIVIDADES

 Investigación bibliográfica

 Elaboración de fichas bibliográficas

 Realización de taller de aplicación

RECURSOS

 Textos escritos

 Enciclopedias, diccionarios

 Recursos tecnológicos (T.V., Internet)

Evaluación general del curso:

 Taller de Redacción

 Entrega de prácticas guiadas

 Producción de textos tomando en cuenta las fases

 Reportes de análisis de lectura

87

 Informe de lectura sobre los aspectos teóricos del estilo

 Pruebas escritas

 Exposiciones orales

 Participación activa y pertinente

 Bibliografìa.

 Actis Beatriz (2004). Taller de Lengua de la Oralidad a la lectura y a la escritura. Homo

Sapiens Ediciones, Argentina.

 Álvarez, Miriam (1995). Tipos de Escritos I: Narración y Descripción. Arco Libros, S.A.,

Madrid, España.

 Álvarez, Miriam (1995). Tipos de Escritos II: Exposición y Argumentación. Arco Libros,

S.A., Madrid, España.

 Carlino, Paula (2006). Escribir, leer y aprender en la universidad. Fondo Económico de

Argentina. Segunda Reimpresión.Buenos Aires.

 Cassany, D; Luna, M; Sanz, G (1994) Enseñar Lengua. Editorial Graó. Barcelona, España

 Cervera, A.; Hernández G.; Pichardo, C. y Lobato, J. (2006): Saber Escribir. Instituto

Cervantes. Editora Aguilar. Madrid

 Cervera, Ángel (1999). Guía para la Redacción y el comentario de Textos. Espasa Calpe.

S.A., Madrid.

 Cros, A. (2003) Convencer en clase. Editorial Ariel, Barcelona España.

 Forero, T. (2008). Taller Práctico de Comprensión de Textos. Editorial Arquetipo,

Colombia.

 García Sánchez, Jesús Nicasio (2002) Introducción estratégica en la composición escrita.

Editorial Ariel Educación. Barcelona. España

 Guardia de Viggiano, N. (2009). Lenguaje y comunicación. Volumen 25, Colección

CECC/SICA, San José.

 Lomas, C (2002) El aprendizaje de la comunicación en las aulas. Editorial Paidós.

Barcelona, España.

 Nogueira, S. (2005), Manual de lectura y escritura universitarias. Prácticas de taller.

Ediciones Biblos. Buenos Aires

 Ramírez, M. (2009). Tradición oral en el aula. Volumen 16, Colección CECC/SICA, San

José.

 Rivera, A.G. (2009) La Enseñanza del Idioma: Un Enfoque Comunicativo Integral en la

Formación Docente. Volumen 26 CECC/SICA San José, Costa Rica

 Serafín, María Teresa (1996) Cómo Redactar un Tema. Editorial Paidós, México.

 Serafini, M.A. (2002) Cómo redactar un tema. Editorial Paidós. Barcelona, España

 Solano A. J. (2009) Elementos Básicos para el Estudio de la Lectura y la Investigación.

Volumen 12 CECC/SICA San José, Costa Rica.

RECURSOS EN LA RED

http://literana.com/Taller_Red.htm

http://literana.com/Taller_Red.htm

88

Instituto Superior de Formación Docente Salomé Ureña

Programa de Asignatura

Biología Básica I

Clave: NAT 012

Créditos: 03
Horas Teóricas: 02

Horas prácticas: 02

Pre-requisito: Ninguno

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

89

Programa de la Asignatura: Biología Básica I
Clave: NAT- 012

Pre-requisito: Ninguno

Créditos: 03

Horas Teóricas: 02

Horas prácticas: 02

Descripción

La asignatura Biología General posibilita al estudiante que se forma como docente, conocer la

estructura y función de los seres vivos que cohabitan en la naturaleza. Además relaciona de forma

integral los niveles de organización de la vida, sus características y la forma en que los científicos

clasifican los organismos, el impacto de la biotecnología en la calidad de vida de los seres humanos,

así como los patrones que regulan la herencia biológica.

 La asignatura se desarrollará partiendo de las experiencias previas de los y las estudiantes, con una

perspectiva que integre la teoría con las actividades prácticas, usando la tecnología como herramienta

mediadora de los aprendizajes tanto para la búsqueda de informaciones como para el trabajo directo

con aplicaciones educativas.

Los futuros docentes privilegiarán la investigación y el descubrimiento de conocimientos de manera

autónoma y crítica los cuales podrán ser aplicables en su práctica docente y en su vida social y

personal.

Justificación

El trabajo en esta asignatura les permitirá a los y las futuros apropiarse de un conocimiento de la

estructura de la vida, de su metabolismo y su forma de perpetuarse en el tiempo, así como la

adquisición de destrezas básicas que les permitan el uso adecuado de técnicas de laboratorios y

conocimientos actualizados.

Con los trabajos en esta asignatura los y las futuros docentes adquirirán las competencias

conceptuales y prácticas necesarias para su desempeño áulico, personal y social.

Objetivos Generales.

1. Discriminar los niveles de organización de los seres vivos para adquirir las competencias

requeridas que respondan de manera coherente y lógica a las interrogantes que se presenten en los

procesos naturales.

2. Promover actitudes de investigación y reflexión sobre las características de los seres vivos y las

funciones vitales que ellos realizan.

90

Unidad didáctica I. Niveles de Organización de la vida.

1.1 Objetivos Específicos.

1. Analizar la estructura y función de los niveles de organización biológica para que el futuro docente

se apropie de las competencias requeridas en su futuro desempeño docente en el proceso de

enseñanza y aprendizaje.

2. Valorar la importancia de la higiene en los órganos y sistemas para garantizar un estilo de vida

saludable.

1.2 Contenidos.

- La célula, estructura y tipos.

-Tejidos, estructura, tipos y funciones.

-Órganos y sistemas. Estructura, funciones e higiene.

1.3 Estrategias didácticas

- Utilizando recursos del medio se harán observaciones en el Laboratorio de la estructura celular, los

tejidos, órganos y sistemas. Además observaciones microscópicas y dibujos de lo observado.

Se presentarán los resultados de las investigaciones realizadas en diferentes fuentes investigadas,

mediante esquemas, mapas conceptuales, paneles, simulaciones, experimentos, diseño y

presentaciones de modelos.

- Se fomentará el aprendizaje con un sentido crítico, de creatividad y de desarrollo de destrezas de

autoaprendizaje

1.4 Recursos / tecnología

- Recursos del entorno

- Recursos de Laboratorio

- Videos o documentales

- Microscopio y /o lupa

- Cartas anatómicas, láminas

1.5 Evaluación

Mediante la presentación de informes escritos de lo observado en Laboratorio, la socialización en los

paneles de lo investigado y de los mapas conceptuales.

El proceso de evaluación de los logros de esta unidad didáctica contemplará durante tres momentos,

al inicio de la unidad con la finalidad de detectar conocimientos previos y actuar en consecuencia;

durante el desarrollo de la unidad, lo que permitirá ir retroalimentando de cara a las debilidades

detectadas, y al concluir la unidad a partir de la coevaluación y autoevaluación individual y grupal.

91

Unidad didáctica II. : Características de los Seres Vivos.

2.1Objetivos Específicos.

1. Analizar el comportamiento de los seres vivos a partir de sus características generales para un

mejor desempeño de su quehacer docente.

2. Valorar los mecanismos de adaptación y evolución de los seres vivos para que el futuro docente

tenga las competencias requeridas que les permitan un mejor desenvolvimiento en el proceso

enseñanza y aprendizaje.

2.1 Contenidos.

- Los seres responden a estímulos

- La homeostasis en los seres vivos

- Captación y uso de energía: Metabolismo

- El desarrollo y crecimiento en los seres vivos.

- Capacidad de evolución y adaptación.

- El Movimiento de los seres vivos.

2.3Estrategias didácticas

-Consulta bibliográfica con controles de lecturas, diseño de murales, paneles, observaciones en

entornos naturales, informes escritos sobre lo investigado, elaboración de diagramas y mapas

conceptuales en donde expresen características de los seres vivos. Se promoverán los viajes

imaginarios, la realización de esquemas para el logro de los propósitos.

2.4 Recursos / tecnología

- Entorno

- Acuarios, jardines botánicos, museo zoológico.

Evaluación

Mediante la presentación de informes escritos de lo observado en los entornos, la socialización en los

paneles de lo investigado y de los mapas conceptuales y esquemas.

El proceso de evaluación de los logros de esta unidad didáctica contemplará durante tres momentos,

al inicio de la unidad con la finalidad de detectar conocimientos previos y actuar en consecuencia;

durante el desarrollo de la unidad, lo que permitirá ir retroalimentando de cara a las debilidades

detectadas, y al concluir la unidad a partir de la coevaluación y autoevaluación individual y grupal.

Unidad didáctica III. Diversidad de la vida: Clasificación de los seres vivos.

Objetivos Específicos.

1. Comparar los reinos de organismos vivos en base a sus características para aprender discernir

entre los mismos y mejorar el proceso de enseñanza y aprendizaje.

92

2. Aplicar las categorías taxonómicas en la clasificación de los seres vivos para conocer el medio que

le rodea.

3.2 Contenidos

- Concepto de taxonomía y sistemática

- Sistema y criterios taxonómicos en la clasificación de los seres vivos.

- Categorías taxonómicas: reino, filum, clase, orden, familia género y especie. Características.

- Los reinos: características. Funciones y especies representativas.

3.3 Estrategias didácticas.

La unidad se desarrollará a partir de diagramas, cuadros comparativos, ejercicios de clasificación,

observación en el entorno para clasificar sus componentes bióticos, observaciones microscópicas,

observación de documentales, discusiones y socializar resultados de consultas sobre el pasado y

presente de la organización de los seres vivos.

3.4 Recursos /tecnología

- Entorno

- Microscopios y equipos de laboratorio de biología.

- Museo, zoológico, jardín botánico,

3.5 Evaluación

El proceso de evaluación de los logros de esta unidad didáctica contemplará durante tres momentos,

al inicio de la unidad con la finalidad de detectar conocimientos previos y actuar en consecuencia;

durante el desarrollo de la unidad, lo que permitirá ir retroalimentando de cara a las debilidades

detectadas, y al concluir la unidad a partir de la coevaluación y autoevaluación individual y grupal.

Unidad IV. Funciones que Realizan los Seres Vivos

4.1 Objetivos Específicos.

1. Analizar las diversas funciones que realizan los seres vivos con la finalidad de que los futuros

docentes se apropien de las competencias que le permitan un buen desempeño docente.

2. Identificar los tipos de nutrición y los nutrientes básicos de una dieta balanceada para que los

futuros docentes aprendan a adoptar un buen régimen alimenticio.

3. Asumir un estilo de alimentación adecuado para contribuir a tener una mejor calidad de vida.

4.2 Contenidos

-Función de nutrición: Tipos.

-Nutrición en plantas y animales.

-Sistema digestivo del ser humano.

-Función de respiración: plantas y animales

-Función de circulación: plantas y animales

93

-Función de reproducción: mitosis y meiosis, reproducción en plantas y animales. Tipos, sistemas

reproductores.

-Fecundación, desarrollo embrionario, parto y ciclo menstrual.

-Función de relación en los seres vivos.

-Función de excreción

4.3 Estrategias didácticas

El desarrollo de esta unidad fomentará el trabajo experimental en equipo, con la realización de

actividades prácticas y el uso de instrumento, la búsqueda de información, y el cuestionamiento

sobre cómo funcionan y reaccionan los seres vivos. Entre las actividades se contemplan:

-Prácticas de laboratorio

-Discusión dirigida

-Investigación de campo

4.4 Recursos y tecnología

- Laboratorio de biología, el entorno.

4.5 Evaluación

El proceso de evaluación de los logros de esta unidad didáctica contemplará durante tres momentos,

al inicio de la unidad con la finalidad de detectar conocimientos previos y actuar en consecuencia;

durante el desarrollo de la unidad, lo que permitirá ir retroalimentando de cara a las debilidades

detectadas, y al concluir la unidad a partir de la coevaluación y autoevaluación individual y grupal.

Unidad didáctica V. La Herencia Biológica

5.1 Objetivos Específicos.

1. Analizar las características de los ácidos nucleicos.

2. Aplicar las leyes de Méndel a problemas específicos

 3. Analizar el impacto del uso de la Biotecnología en la producción animal y vegetal.

4. Valorar los aportes de la Genética para la identificación y solución de problemas hereditarios.

5.2 Contenidos

-Genética: conceptos generales.

-Cromosomas

-Leyes de Méndel

-Estructura y función de los ácidos nucleicos.

-Genética post mendeliana, código genético, ingeniería genética.

-Mutaciones y enfermedades hereditarias

- Biotecnología

5.3 Estrategias didácticas

94

El desarrollo de esta unidad fomentará el trabajo teórico- práctico, para analizar y resolver problemas

de genética, las estrategias están orientadas a desarrollar destrezas en la búsqueda y actualización

constantes sobre los temas genéticos y sus implicaciones.

 Se utilizará una metodología dinámica y participativa, basada en exposiciones individuales y

grupales, reportes de investigaciones, excursiones a lugares de interés. Además, se hará énfasis en las

prácticas de laboratorio y el entorno, con visitas y levantamiento de información en instituciones que

trabajan con biotecnología, donde se ponga de manifiesto la incidencia e importancia en la vida

cotidiana de los fenómenos observados.

5.4 Recursos /tecnología

-Laboratorio

-El entorno

5.5 Evaluación

El proceso de evaluación de los logros de esta unidad didáctica contemplará durante tres momentos,

al inicio de la unidad con la finalidad de detectar conocimientos previos y actuar en consecuencia;

durante el desarrollo de la unidad, lo que permitirá ir retroalimentando de cara a las debilidades

detectadas, y al concluir la unidad a partir de la coevaluación y autoevaluación individual y grupal.

Bibliografìa.

 Audesirk, T. et al. (2003). Biología 1: Unidad en la diversidad. 6ta ed. México. Editora

Pearson..

 Moreno, J. et al (2009). Conceptos Básicos para el Aprendizaje de la Ciencia a Través de

Experiencias. Vol. 30. San José, C. R.: Coordinación Educativa y Cultural Centroamericana,

CECC/SICA.

 Nason, A. (2003). Biología. México. Editorial Limusa. S.A.

 Ortega, D. & Rodríguez, O. (2009). Educación para el Respeto a los Seres Vivos. Vol.17. 2da

ed. San José, C. R.: Coordinación Educativa y Cultural Centroamericana, CECC/SICA.

 Starr, C. & Taggart, R. (2008). Biología: La Unidad y la Diversidad de la Vida. Cengage

Learning Editores. S.A. 11ma ed. México

95

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Nombre de la Asignatura

Fundamentos del Currículum

Clave: PED 112

Pre-requisito: PED-011

Créditos: 03

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

96

Horas Teóricas: 03

Horas prácticas: 00

Programa de la Asignatura: Fundamentos del Currículo
Clave: PED-112

Pre-requisito: PED-011

Créditos: 03

Horas Teóricas: 03

Horas prácticas: 00

Descripción

La asignatura analiza los aspectos que conforman la fundamentación teórica que abalan la

construcción del pensamiento en el campo educativo, desde una perspectiva crítica y transformadora,

ajustada a los intereses y necesidades de los sujetos de la educación.

Persigue reforzar los conocimientos relativos a los enfoques, diseño y componentes del currículo, a

través de la investigación y la implementación de estrategias que permitan a los futuros docentes

desarrollar competencias relacionadas la aplicación del currículo.

Justificación

Procura desarrollar una visión crítica de la sociedad que se aspira construir en el marco de los retos y

desafíos de la globalización. Enfatiza la relación de la teoría curricular con la realidad de aplicación

en las aulas dominicanas.

El conocimiento, construcción y evaluación del currículo son elementos asumidos por el docente en

su práctica educativa cotidiana, lo que propicia el desarrollo de las capacidades de los ciudadanos que

exige la sociedad hoy.

Objetivos generales

Favorecer el análisis de la fundamentación teórica del curriculum y su incidencia en la formación

docente, para propiciar procesos de enseñanza y aprendizaje de calidad.

Comprender diversas concepciones sobre currículo, valorando los aportes en la concretización del

currículo dominicano.

97

Identificar y analizar los fundamentos teóricos y metodológicos que sirven de sustentación al

currículo, desde una perspectiva crítica y transformadora en los procesos de formación docente.

Conocer las fuentes en qué se sustenta el currículo dominicano, modelo curricular que asume, para

la formación de los sujetos que demanda la sociedad.

 Determinar los aspectos generales de la elaboración del diseño curricular.

Contenidos

Unidad I: Generalidades sobre Currículo

Tiempo: 3 semanas (9 horas)

Objetivo específicos

Analiza diversas conceptualizaciones del currículo, atendiendo a sus características y perspectivas del

ser humano.

Establece diferencia entre los tipos de currículo.

Contenidos

1.1 Conceptualizaciones de Currículo.

1.2 Características del currículo

1.3 Origen y evolución del concepto currículo.

1.4 Concepciones curriculares desde diferentes perspectivas.

1.5 Tipos de currículo: formal, informal, oculto, nulo y sus modalidades, por competencias, y

orientados al desarrollo humano.

1.6 Educación y currículo.

Unidad II: Fundamentos del currículo.

Tiempo: 3 semanas (9 horas)

Objetivo específico

Analiza los fundamentos filosóficos del currículo en su construcción permanente desde una

perspectiva crítica.

Contenidos

2.1 Fuentes generales del currículo: antropológica, psicológica, axiológica epistemológica,

pedagógica y filosófica.

2.2 Enfoques curriculares

2.3 El Campo del Currículo: teoría y metateoría

2.4 Teorías Curriculares, Investigación Educativa y Política Educativa

Unidad III: Fundamentos del Currículo dominicano

98

Tiempo: 4 semanas (12 horas)

Objetivo específico

Analizar los modelos y la base legal que asume el currículo educativo dominicano.

Identificar las fuentes que componen el currículo dominicano.

 Contenidos

3.1 Fuentes del currículo dominicano

3.2 Modelo que asume el currículo dominicano

3.3 Niveles del Sistema Educativo Dominicano

3.4 Base legal del currículo dominicano: Ley general de educación 66´97, ordenanzas, resoluciones

y Órdenes departamentales

Unidad IV. Diseño Curricular y sus Componentes

Tiempo: 4 semanas (12 horas)

Objetivo específicos

Valorar los diferentes componentes del diseño curricular dominicano de cara a los desafíos de una

educación de calidad.

Contenidos

4.1 Concepto de Diseño Curricular

4.2 Procesos de elaboración del diseño curricular

4.3 Componentes del Diseño Curricular

 - Los Propósitos Educativos

 - Los Contenidos Educativos

 -Los Medios y Recursos para el Aprendizaje

 -Las Actividades

 -La Evaluación

4.4 Diagnóstico del Plan Decenal

Estrategias didácticas
La asignatura se desarrolla a través de la implementación de diversas estrategias, donde los futuros

docentes tendrán la oportunidad de compartir sus saberes previos, investigar y consultar fuentes

diversas, trabajos grupales, diálogo y crítico reflexivo, entre otros, relacionando la teoría con las

experiencias concretas que exige la construcción de aprendizaje significativo.

Evaluación

La evaluación será continua, donde se evidencien los desempeños de los participantes, en el proceso

se tomará en cuenta:

99

- La calidad de la presentación de los trabajos y realización de las prácticas.

 - Observación de los/as estudiantes en sus trabajos grupales e individuales.

 -Las destrezas y habilidades exhibidas por los participantes en el aula.

 -Las calificaciones adquiridas en las diferentes pruebas escritas, así como informes de lectura,

portafolios, estudio de caso, otros.

Distribución de las calificaciones:

Primer parcial 20 puntos

Segundo parcial 20 puntos

 Prácticas 30 puntos

 Prueba final 30 punto

Bibliografía.

 Coll, César (1997). Psicología y Curriculum. : Ediciones Paidòs, 6ta reimpresión. Barcelona,

España

 Díaz Barriga Arceo, Frida; Hernández Rojas, Gerardo. (2000). Estrategias Docentes para un

Aprendizaje Significativo. Editorial McGraw – Hill. México.

 Guzmán de Camacho, Ana Dolores; Concepción Calderón, Milagros (1997). Orientaciones

Didácticas para el Proceso de Enseñanza – Aprendizaje. 4ta edición revisada. Amigo del

hogar. Santo Domingo, República Dominicana.

 Johnson, Harold (1994). Currículo y educación. Paidòs editorial . Barcelona, España.

 Kemmis, S., (1998). El Curriculum más allá de la Teoría de la Reproducción. Ediciones

Morata. S.L. Tercera edición, Madrid, España:

 LundgrenUlf P., (1997). Teoría del Curriculum y escolarización, 2da edición.Ediciones

Morata, S.L. Madrid, España.

 Nieda, Juana, Macedo, Beatriz (1997). Un Currículo Científico Para estudiantes de 11 a 14

Años. UNESCO. Madrid, España

 Ordenanza 1´95

 Secretaría de Estado de Educación. (1994). Fundamentos del Curriculum. Tomo I. Alfa y

Omega, serie Innova, 2000. Santo Domingo, República Dominicana.

 Torres Santomè, Jurjo (2003). El Curriculum Oculto. Séptima Edición. Ediciones Morata.

Madrid, España.

100

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Nombre de la Asignatura

Psicología del Desarrollo Humano

Clave: PSI-122

Pre-requisito: PED-011

Créditos: 03

Horas Teóricas: 03

Horas prácticas: 00

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

101

Programa de la Asignatura: Psicología del Desarrollo Humano

Clave: PSI 122

Pre-requisito: PED-011

Créditos: 03

Horas Teóricas: 03

Horas prácticas: 00

Descripción

Este programa presenta una orientación general de la asignatura, como base fundamental para la

adquisición de competencias, habilidades y destrezas, que permita comprender las características del

comportamiento de las personas en los diferentes momentos del ciclo vital. .

 En este curso, se toma en cuenta los contenidos de la psicología del desarrollo humano y su

aplicación a las diferentes actividades cotidianas y de aula, promoviendo la interrelación entre la

psicología y los cambios conductuales que ocurren durante las distintas etapas del ciclo vital, se

identifican las teorías del desarrollo humano y se aplican en la detección de dificultades individuales

y sociales.

Justificación

El desarrollo de esta asignatura es importante, porque se toma en cuenta el perfil del egresado que se

desea y las competencias básicas que debe exhibir, para dar respuestas a las necesidades físicas,

sociales, emocionales y cognitivas de las personas y los cambios evolutivos que ocurren a través del

ciclo vital.
Además este curso, provee herramientas, para que los futuros docentes en sus actividades cotidianas

y de aula, exhiban habilidades que promuevan la interrelación entre la psicología del desarrollo, la

educación y el bienestar humano. Procura que relacionen cada etapa del desarrollo humano con los

ciclos, grados y niveles de la educación dominicana. Identifiquen problemáticas de los niños, niñas y

adolescentes y elaboren propuestas de alternativas de solución.

Objetivo general.

Proporciona a los futuros docentes, los conocimientos básicos del desarrollo humano, que les permita

brindar orientaciones adecuadas y apoyo afectivo, motor y cognitivo a los alumnos/as durante su

102

gestión de aula, detectar y contribuir a la solución de problemas conductuales, emocionales e

intelectuales de acuerdo al grado y nivel de desarrollo.

Objetivos específicos.

Adquieren una visión general del ser humano en todas sus dimensiones y durante el ciclo vital.

Valoran la importancia de mantener un desarrollo integral en el ser humano.

Identifican los principales enfoques o teorías que abordan la psicología del desarrollo humano.

Distinguen las diferentes etapas del ciclo vital.

Establecen relación entre las etapas del desarrollo humano y los grados, ciclos y niveles de la

educación dominicana.

Analizan los problemas fundamentales que afectan el desarrollo del ser humano; así como las

principales problemáticas de los niños, niñas y adolescentes de la República Dominicana.

Contenidos

Unidad I. Introducción a la Psicología del Desarrollo.
1.6. La Psicología del desarrollo: Conceptualización y objeto de estudio.

1.7. Principios fundamentales de la psicología del desarrollo.

1.8. Campos de aplicación de la psicología del desarrollo.

1.9. Elementos que intervienen en el desarrollo humano.

1.10. La Psicología del desarrollo como ciencia auxiliar de la educación.

Unidad II. Teorías del Desarrollo Humano.
2.1. Perspectiva psicoanalítica

2.2. Perspectiva Cognoscitiva.

2.3. Perspectiva Psicosocial.

2.3. Perspectiva Conductista.

2.4. Perspectiva Humanista.

2.5. Perspectiva del Ciclo Vital.

2.6. Perspectivas Emergentes.

Unidad III. Etapas del Desarrollo Humano: características, cambios y

comportamiento.

3.1. La Concepción humana.

3.1.1. Etapa Prenatal e implicaciones.

3.1.2. El Nacimiento y el parto.

3.1.3. El Neonato.

3.1.4. Primera infancia.

3.1.5. Segunda infancia.

3.1.6. Adolescencia.

3.1.7. Edad adulta temprana.

3.1.8. Edad adulta intermedia.

3.1.9. Envejecimiento.

Unidad IV. Dimensiones del Desarrollo Humano: Su manifestación en las

diferentes etapas.

103

4.1.1. Desarrollo del lenguaje.

4.1.2. Desarrollo motor.

4.1.3. Desarrollo cognoscitivo.

4.1.4. Desarrollo psicosocial.

4.1.5. Desarrollo físico.

4.2. Desarrollo psicosexual.

4.2.1. Desarrollo afectivo.

Unidad V. Aspectos Psicosociales de la Psicología del desarrollo y su Incidencias

en la República Dominicana.

5.1. Principales problemáticas: abandono, maltrato, abuso, violación, desnutrición, violencia,

discriminación social y racial, explotación laboral, analfabetismo, deserción, pandillas y delincuencia

juvenil, vicios etc.

5.1.1. Derechos y deberes de los niños, niñas, adolescentes, adultos y envejecientes.

5.1.2. Marco Legal de protección de niños, niñas, adolescentes y adultos mayores.

5.1.3. Instituciones de protección y apoyo a los menores, adolescentes y adultos mayores.

5.1.3. Alternativas de soluciones a los problemas de la infancia, adolescentes y adultos mayores.

5.2. Papel del centro educativo y los docentes frente a las problemáticas de los niños, niñas,

adolescentes.

 Estrategias metodológicas.

Recuperación de experiencias a través de historia de vida, árbol genealógico, historial clínico etc.

Intervenciones del docente a través de preguntas problematizadoras.

Revisión y análisis de textos, videos, documentales, portales de psicología.

Asignación de ejercicios de preguntas sobre temáticas trabajadas para evaluar competencias básicas.

Elaboración de mapas conceptuales, matrices, cuadros sinópticos y comparativos.

Talleres prácticos sobre aplicación de la psicología del desarrollo a las actividades cotidianas y de

aula.

Trabajos en equipo de diferentes temáticas.

Intervenciones de especialistas: Pediatras, ginecotetras, nutricionistas, psicólogos, otros.

Preparación y aplicación de instrumentos de detección de situaciones y problemáticas que afecten

el desarrollo efectivo de los niños, niñas, adolescentes y adultos mayores.

Elaboración y aplicación de propuestas para prevenir y solucionar situaciones de vulnerabilidad de

niños, niñas y adolescentes.

Visitas a instituciones que ofrecen apoyo a niños, niñas, adolescentes y adultos mayores.

Elaboración de diarios reflexivos, carpetas, portafolios e informes.

Recursos.

Aula virtual, laboratorio de informática, centro de recursos para el aprendizaje, textos escritos,

revistas electrónicas, TV, radios, videos, data show , instituciones gubernamentales y no

gubernamentales que ofrecen ayuda a niños, niñas, adolescentes y adultos mayores, recursos del

medio y didácticos.

104

Evaluación.
Se propone una evaluación sistemática, en base a las competencias y habilidades demostradas durante

el desarrollo del programa de la asignatura. Se tomará en cuenta la calidad de las producciones

realizadas, capacidad de análisis y síntesis, los aportes intelectuales individuales y de grupo,

capacidad de trabajo en equipo; así como aplicación de las informaciones recibidas a la solución de

situaciones prácticas y de la vida cotidiana.

Se hará autoevaluaciónes, co- evaluaciones y heteroevaluaciones individuales y por equipo. Se toma

en cuenta la evaluación diagnósticas, formativa o de proceso y sumativa o final.

El proceso de evaluación estará estructurado en base a lo establecido en el reglamento académico

institucional:

30 puntos de práctica.

20 puntos primeros parciales.

20 puntos segundo parcial.

30 puntos prueba final.

Bibliografìa.

 Anaya, N (2005) Diccionario de Psicología. Bogotá, Colombia. Eco ediciones.

 Arango, M; Infante, E & López, M (2002) Estimulación Temprana. Tomos I, II y III. Bogotá,

Colombia: Gamma.

 Código para el Sistema de Protección y los Derechos Fundamentales de los Niños, Niñas y

Adolescentes (2003). Ley 136- 03. Santo Domingo. Rep. Dom.

 Coon, D (2005) Fundamentos de Psicología. : Thompson DF, México.

 Craig, Grace J (2001) Desarrollo Psicológico .8va edición. Pearson Educación. D.F. México

 Feldman, R (2003) Introducción a la Psicología. Mc Graw. Hill.DF. México

 Feldman, R (2007) Desarrollo Psicológico. : Pearson. Naucalpan, México

 Feldman, R (2008) Desarrollo Infantil. Pearson Naucalpan, México.

 Gómez, Peguero, Ortiz y Colaboradores (2006) Desde los Márgenes de la Sociedad:

Remesas, Subsidios y Trabajo Infantil. Santo Domingo. Rep Dom.

 Jensen, Jeffrey (2008)) Adolescencia y Adultez Emergente. México: Pearson.
 Lefrancois, Guy (2004) El Ciclo de la vida. México: Thompson.

 Morris, C & Maisto, A (2005) Introducción a la psicología. Naucalpan, México: Pearson.

 Morris, C & Maisto, A (2005) Psicología. Naucalpan, México: Pearson.

 Ochaita, E & Espinosa, M (2005) Hacia una teoría de las necesidades infantiles y

adolescentes. DF. México: Mc Graw Hill.

 Papalia, Diane (2005) Desarrollo Humano. México: Mc Graw Hill

 Santrock, John (2004) Psicología del Desarrollo en la Infancia. Bogotá, Colombia. Mc

Graw Hill.

 Secretaria de Estado de Educación (2000) Ley de Educación 66- 97. Santo Domingo. Rep

Dom.

105

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de Asignatura

Inglés I

Clave: IDI -012

Pre-requisito: LET-011

Créditos: 03

Horas Teóricas: 02

Horas prácticas: 02

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

106

Programa de la Asignatura Inglés I
Clave: IDI -012

Pre-requisito: LET-011

Créditos: 03

Horas Teóricas: 02

Horas prácticas: 02

Descripción

El programa de Lengua Extranjera I de la Licenciatura en Educación Básica plantea una perspectiva

de aprendizaje del idioma inglés a partir del enfoque comunicativo, caracterizado por ser dinámico,

fluido y horizontal, puesto que el estudiante desarrolla diferentes habilidades comunicativas, donde

los roles de emisor y receptor son igualmente activos e intercambiables, priorizando la apropiación de

competencias como parte del enfoque formativo asumido por el ISFODOSU, el cual plantea preparar

docentes competentes para satisfacer las necesidades comunitarias.

Se busca poner en práctica estrategias metodológicas que conduzcan al estudiante a aprender de

manera autónoma. La metodología a utilizar favorece en el salón de clases la comunicación oral y

escrita, la cual permitirá al estudiante insertarse en realidades donde utilice los aprendizajes

adquiridos.

Por medio al aprendizaje de esta lengua, se busca establecer una conciencia en los individuos en

cuanto a la relevancia de comunicarse con personas de otras culturas, lo cual constituye ampliar su

visión del mundo en lo referente a la compresión de otros modos de vida y sistema de valores.

Justificación

El aprendizaje de la asignatura Inglés I es fundamental para que los futuros profesionales de la

educación cuenten con los conocimientos básicos lingüísticos y las habilidades comunicativas

necesarias en inglés como lengua extranjera, que les permita el acceso a fuentes diversas de

información disponibles en dicha lengua. Esto les facilitará procesos de actualización constante, a la

vez que les capacitará para interactuar de forma básica con hablantes anglófonos en contextos

sociales y académicos de manera que puedan enriquecer su acervo cultural y aumenten las

107

oportunidades de intercambio de experiencias educativas que repercutirán positivamente en su

práctica pedagógica.

Objetivos Generales:

Los estudiantes de Licenciatura en Educación Básica, al final de esta asignatura, serán capaces de:

 Utilizar las habilidades comunicativas adquiridas en situaciones de la vida cotidiana, en las cuales

se demande el uso de las aptitudes naturales de la lengua: escuchar, hablar, leer y escribir.

 Comprender textos escritos diversos de uso común en el ambiente escolar y comunitario.

 Manifestar actitudes interculturales que les facilitan empatizar con personas de habla inglesa.

 Integrar las Tecnologías de la Información y la Comunicación a los intercambios comunicativos

que realizan diariamente.

 Apreciar el trabajo como un medio para preservar la dignidad humana.

IV. Contenidos.-

Unidad didáctica I: English in the classroom (16 horas)

A. Objetivos comunicativos

 Determinar las distintas normas de cortesía utilizadas en diferentes etapas del día.

 Diferenciar los diferentes objetos presentes en el aula, clasificándolos tanto por su uso

como su forma.

 Valorar la importancia del orden, la limpieza y la cortesía dentro y fuera del aula.

B. Contenidos lingüísticos:

 Importance of English as a world language

 Personal information

 Greetings and introductions

 The alphabet

 Conjugation of verbs: to be…

 The calendar: the months, the days, the date.

 The hour: the numbers

 The classroom

 Subject pronouns

 Definite and indefinite Articles: the |a| an

 Greetings in different Cultures.

108

 Unidad didáctica 2: The Life Styles (16 horas)

A. Objetivos comunicativos

 Hablar de los distintos modos de vida de la sociedad actual

 Describir los distintos roles sociales y las diferentes profesiones de acuerdo a las habilidades de

formación y exigencias requeridas

B. Contenidos lingüísticos:

 Everyday activities

 Describing people and things

 The community

 Prepositions of place: in, at, on

 Nouns, singular/plural

 Cardinal numbers

 The calendar; holydays.

 Unidad didáctica 3: Likes and Dislikes (16 horas)

A. Objetivos comunicativos

 Expresar gustos y preferencias

 Describir los estados del tiempo por medio de las características más evidentes

 Narrar experiencias de vida

B. Contenidos lingüísticos:

 The food

 The colors

 Clothing

 Public transportation

 Occupations and professions

 Recreation activities

 The weather

 Nationalities

 Present progressive tense

VI. Estrategias Didácticas

a. Estrategias interactivas: Juego de roles; entrevistas; lluvia de ideas, diálogos.

b. Estrategias de producción lingüística: Prácticas dirigidas, esquematización, composición,

exposiciones, debates argumentativos, careos, simulaciones globales.

109

c. Estrategias de saberes elaborados: Cuestionarios de lectura, resúmenes textuales, ejercicios

orales y escritos, cuestionarios, enlaces.

c. Estrategias lúdicas: Crucigramas, dinámicas, trabalenguas, adivinanzas, canciones, juegos.

d. Estrategias de evaluación: Fichas estimativas, guías de autorreflexión, tablas de saberes

acumulados, observación participativa, diarios reflexivos, pruebas comprobatorias de adquisición

de destrezas.

VII.- Recursos, Tecnología

A. Recursos impresos o digitales: Libros de texto; Diccionarios; Documentos auténticos de

periódicos y revistas.

B. Recursos Tecnológicos: Labtops; Data show; Videos, Softwares de apoyo al aprendizaje;

Internet; Televisión; herramientas web de corrección fonética y gramatical, radio, discos

compactos de audio y video, entre otros.

C. Recursos Humanos: Facilitador/a; Estudiantes; hablantes nativos.

D. Recursos Materiales: Tiza; Marcadores; Papel; Borradores; Lápices y bolígrafos;

Cuadernos; Cartulina, entre otros.

E. Recursos del Entorno: Ambientes comunicativos variados donde se vehiculen los actos

comunicativos en inglés.

VIII. Evaluación

En esta asignatura, se evalúan los aprendizajes adquiridos desde las apreciaciones del desempeño

individual y grupal en las prácticas orales, ejercicios escritos y proyectos participativos. De igual

manera, se toma en cuenta la asertividad de manifestación de las competencias adquiridas en

situaciones controladas, y los resultados obtenidos en pruebas escritas. Las evaluaciones de llevan a

cabo en sus modalidades de auto-evaluación, co-evaluación y hetero-evaluación.

Distribución:

1er parcial: 20 puntos

2do parcial: 20 puntos

Examen final: 30 puntos

Práctica y participación: 30 puntos

IX. Bibliografía

 Bibliografía Básica

McCarthy, M; McCarten, J; Sandiford, H. (2010): Touchestone. Full Contact 1; Cambridge

Universiy Press; New York.

Saslow, J. y Ascher, A. (2006): Top Notch Fundamentals. Pearson Longman. USA.

110

 Bibliografía Recomendada

Jenkins, R. y Johnson, S. (2008): Standout Basic; Lesson Planner; Second Edition. U.S.A.

Jones, C. (2008): American Framework I; China; Richmod Publishing.

Saslow, J. y Ascher, A. (2006): Top Notch I. Pearson Longman. USA.

 Bibliografía de Consulta

Foley, B., Neblett, E., & Chapman, J. (2003): English in Action. Thomson Heile. USA.

Golstein, B. (2007): American Framework Pre-Intermediate; Mexico; Ricmond Publishing.

Lethaby, C. (2006): Best Beginnings; Second Edition; Santo Domingo. Santillana, S.A.

Lethaby, Carol, Margarita Matte, Skyline 1. Fourth Edition 2005, Macmillan Publishers, Thailand.

112 páginas.

Matte, M. (2005). Skyline 1; Mcmillan Publishers; Thailand.

Ortiz, Adriana, Passport 3. First Edition 2003, Richmond Publishing, S. A. Mexico. 128 páginas.

Richards, Jack C. New Interchange Intro. Third Edition 2000, Cambridge University Press, NYC.

105 páginas.

Richmond Publishing. Best Beginnings. Second Edition 2006, Santillana, S.A. Santo Domingo, R.D.

116 páginas.

111

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de la Asignatura

Historia Universal I

Clave: SOC-012

Horas Teóricas: 03

Horas Prácticas: 00

Pre-requisitos: SOC-011

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

112

Programa de la Asignatura: Historia Universal I

Clave: SOC-012

Pre-requisitos: SOC-011

Horas Teóricas: 03

Horas Prácticas: 00

Descripción

Esta asignatura pretende dar al docente en formación una visión general de los aspectos y

acontecimientos mundiales que en el aspecto histórico han incidido en el desarrollo de la humanidad.

Se trata de reconstruir la memoria histórica de la evolución del mundo a fin de tener una actitud

crítica y reflexiva ante los hechos más relevantes acaecidos a través del tiempo.

Esta asignatura pretende que los estudiantes se empoderen de manera reflexiva de los contenidos que

la componen. El conocimiento del proceso histórico que ha experimentado la humanidad, su

organización en periodos, los modos de organización de los diversos grupos sociales, las culturas que

los identifican, las luchas por el control del poder entre diferentes grupos, el desarrollo de la

tecnología y las ciencias en los diferentes periodos de la historia de la humanidad.

Se propiciarán estrategias que les permitan a los participantes ver la historia del mundo no como algo

estático y pasivo, sino como el quehacer activo y creativo de cada uno de los grupos humanos que

protagonizó el hecho histórico dentro de diferentes escenarios espaciales y contextos temporales.

Justificación

Los docentes del 2do ciclo del nivel Básico trabajan los contenidos de las ciencias sociales

relacionadas con la historia universal, los diferentes periodos que han vivido las sociedades que

componen los continentes.

Es necesario que los docentes dominen estos temas para que puedan aplicar las estrategias de

enseñanzas más pertinentes para el aprendizaje de los alumnos.

El desarrollo de los contenidos de esta asignatura promueve en los estudiantes una mentalidad

universal, para que más que un ciudadano local regional, sea un ciudadano del mundo, por lo cual

debe de entender su lugar en el planeta tierra, sus deberes, derechos y compromisos.

Objetivos Generales

 Analizar los diferentes criterios tomados en cuenta para la Periodización de la Historia

Universal.

113

 Identificar las características de las Eras Geológicas y los cambios que experimenta la tierra

en cada una de ellas.

 Identificar las características principales de las etapas de la prehistoria.

 Analizar las características de las etapas de la historia y el desarrollo de estas en las diferentes

sociedades.

 Destacar la importancia de los aportes recibidos por la humanidad en las distintas épocas de la

historia.

UNIDAD I – Criterios de la periodización de la historia

Propósito

 Conocer los criterios establecidos para periodizar los acontecimientos históricos.

Contenidos

 Analizar las diferentes teorías existentes sobre la periodización de la historia.

 Describir las fuentes que sirven de base para el estudio de la historia.

 Valorar los criterios que se han establecido para identificar la periodización de la historia.

Estrategias

 Investigación bibliográfica en diferentes fuentes.

 Presentación de informes de lecturas.

 Lecturas individuales de diferentes fuentes.

 Esquematización de periodos históricos.

 Elaboración de portafolio con imágenes alusivas a cada periodo.

 Realización de seminarios.

 Realización de mesa redonda para profundizar en el conocimiento de cada periodo histórico.

Recursos

Recursos bibliográficos como: libros de textos, enciclopedias, mapas conceptuales, recursos

tecnológicos como: laptops, videos, foros, páginas web, entre otros.

Evaluación

Valoración de las diferentes investigaciones realizadas, valoración de la calidad de la participación de

los estudiantes en los seminarios, debates y mesas redondas, registro de los resultados de las lecturas

realizadas, valoración y calificación de los esquemas y portafolios, aplicación de pruebas escritas.

UNIDAD II – LAS ERAS GEOLOGICAS

Objetivos Específicos

Identificar las características de cada etapa de la era geológica

114

Contenidos

 Era Arcaica u Ozoíca

 Era primaria o Paleozoica

 Era Secundaria o Mesozoica

 Era Terciaria o Cenozoica

 Era Cuaternario o Antropozoica

Estrategias

 Elaboración de mapas conceptuales

 Exposiciones orales y grupales

 Socialización de trabajos elaborados.

Evaluación

 Participación en clase

 Reporte escrito

 Exposiciones en equipo

Recursos

 Mapas

 Libros de textos

 Internet

UNIDAD III – ETAPAS DE LA PRE-HISTORIA

Objetivos Específicos

 Identificar las características de cada etapa de la Pre-Historia.

 Analizar los cambios culturales y económicos producidos al final el periodo de la pre-historia.

 Reconocer la incidencia de la especialización del trabajo en el progreso del desarrollo de la

humanidad.

 Describir la trascendencia de la aparición de la escritura para el desarrollo de la humanidad.

Contenidos

 Edad de Piedra : Paleolítico, Mesolítico y Neolítico

 Edad de los metales : Cobre, Bronce, Hierro

 Desarrollo de la agricultura y la ganadería

 La especialización del trabajo

 Aparición de la escritura

Estrategias

115

Elaboración de esquemas sobre los períodos de la pre-historia, exposiciones de investigaciones

realizadas, socialización de los trabajos en grupo en paneles y seminarios, presentación de

ilustraciones de cada una de las etapas de la pre-historia.

Evaluación

Calificación de los trabajos presentados, registro de la participación en las exposiciones, asignación

de calificación a los trabajos de grupos, aplicación de pruebas escritas.

Recursos

Recursos bibliográficos como: libros de textos, enciclopedias, mapas conceptuales, recursos

tecnológicos como: laptops, videos, foros, páginas web, entre otros.

UNIDAD IV – LOS PERIODOS DE LA HISTORIA

Propósitos Específicos:

 Analizar las características de las etapas de la Historia Universal

 Identificar los acontecimientos más relevantes en cada periodo de la Historia Universal.

 Analizar y comparar las estructuras sociales, económicas, políticas y culturales de las

diferentes épocas y períodos en que se divide la Historia.

Contenidos

La comunidad primitiva y las Civilizaciones antiguas: Egipto, Mesopotamia, Persia, Los Hebreo,

India, China, Grecia y Roma.

El Cristianismo y otras religiones de la época

La Edad Media: Invasión de los Bárbaros, El Islamismo, El Feudalismo, Imperio Carolingio,

Imperio Bizantino, Las Cruzadas, Nacimiento de la burguesía, El Capitalismo.

La Edad Moderna: El Renacimiento, Las Grandes Inventos, Los descubrimientos Geográficos,

Transformaciones Políticas y sociales en Europa.

La Reforma Religiosa: La conquista de América, La Revolución Inglesa, La Ilustración, El

Enciclopedismo, La Independencia de los Estatutos de América.

La Época Contemporánea: La Revolución Francesa, Revolución Industrial, Primera y segunda

Guerra Mundial, El Fascismo, El Nacismo, Liberación de los pueblos de Asia, África, Oceanía y el

nacimiento de los nuevos países , La Caída del Bloque Soviético, La Ciencia, La Cultura.

Estrategias

 Exposiciones

 Debates

 Mesas Redondas

116

 Trabajo en equipo

 Línea de tiempo

 Investigación bibliográfica

Evaluación

 Exposiciones

 Informes escritos

 Pruebas orales y escritas

 Entrega de Resumen

Recursos

 Mapas

 Globos

 Libros de textos

 Especialistas en temas.

 Bibliografías

VII-Bibliografía Sugerida

-Brom, Juan (1999) Esbozo de Historia Universal. Edit. Grijalbo. México.

-Colòn, Juan (1998) Historia de las Civilizaciones.Edit. Alfa y Omega. Sto. Dgo.

 (2000) Historia de las Civilizaciones. Edit.Educando S.D.

 (2007) Historia de las Civilizaciones y geografía universal. Edit. Educando. S. D.

 -Fernández, Antonio, (1993) Historia Universal Edit. Vincens Vives. Barcelona.

-Montenegro, González Augusto. (1995). Historia del Antiguo Continente. Edit. Norma. Colombia.

-Montenegro, González, Augusto (1999). Historia y Geografía del Mundo. Del Renacimiento al s.

XX. Edit. Norma. Colomb

-SEE. 2001) Sociedad I. Historia y Geografía Universal. Edit Santillana S. A. Santo Domingo.

117

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de Asignatura

Investigación

Clave: INV 012

Créditos: 03

Horas Teóricas: 02

Horas prácticas: 02

Pre-requisito: MAT-011

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

118

Programa de la Asignatura Investigación
Clave: INV 012

Pre-requisito: MAT-011

Créditos: 03

Horas Teóricas: 02

Horas prácticas: 02

Descripción
La asignatura de Investigación Educativa I, consta de tres créditos, se imparte en el cuarto semestre,

los contenidos abordados en la misma son prerrequisitos para la asignatura de investigación 11,

pretende desarrollar en el estudiante de licenciatura en educación, las concepciones teóricas

epistemológicas que fundamentan las bases del quehacer científico.

Enfatiza el conocimiento de la realidad social como fuente de la investigación socioeducativa y los

procesos a seguir en las mismas. Procura promover en los futuros docentes una actitud positiva

frente a los procesos de indagación e investigación como estrategia básica del estudio de la realidad.

 Promueve el desarrollo de habilidades para el uso de herramientas de investigación. En el

proceso se privilegia el uso de estrategias metodológicas prácticas que le permita al estudiante

aplicar las teorías aprendidas desde un enfoque crítico reflexivo. Desde esta asignatura el estudiante

obtendrá las competencias necesarias para elaborar un anteproyecto.

Justificación
El desarrollo de esta asignatura es importante porque despierta en el estudiante la curiosidad

científica natural y a la vez le dota de los conocimientos básicos necesarios para el abordaje de

procesos investigativos más complejos.

Objetivo General:
 Promover la apropiación de conocimientos teóricos epistemológicos sobre los fundamentos

básicos necesarios para el abordaje de diferentes problemáticas socioeducativa. (criterio df

2.3)

UNIDAD DIDACTICA 1

Fundamentos teóricos de la investigación

Objetivo de la unidad
1. Analizar conceptos, tipos y características del conocimiento.

119

2. Elaborar conceptualizaciones de investigación

3. Analizar las características de la investigación.

4. Diferenciar el papel del sujeto y del objeto en la investigación.

5. Valorar la utilidad e importancia de la investigación como base del desarrollo de la ciencia y de la

sociedad.

Contenidos

1. Conocimientos y pensamiento científico, conceptos, características y tipos.

2. Conceptualización de investigación.

3. Características de la investigación.

4. El sujeto y objeto en la investigación.

5. Importancia de la investigación

Estrategias didácticas

 Dialogo de saberes previos mediante lluvias de ideas.

 Formación de equipos de trabajo.

 Producción de síntesis a partir del análisis de fuentes bibliográficas.

 Socialización de las producciones

Recursos-tecnología
 Material bibliográfico e impresos

 Guías de lecturas

 Computadora e Internet.

 Correo electrónico.

 USB.

 Videos

 Equipo de proyección

Evaluación

Esta unidad será evaluada asignando un 15 por ciento de la puntuación total de la asignatura,

utilizando los siguientes instrumentos. Prueba escrita, lista de verificación con una escala de

valoración para la síntesis y otras producciones realizadas por los estudiantes.

Bibliografía.

 BOLÍVAR, A 2001. La investigación biográfica-narrativa en

 educación.

 Enfoque metodológico. Madrid: La Muralla

 TÒJAR, J. C. 2006. Investigación cuantitativa, Comprender y Actuar.

 Madrid: La Muralla

 Metodología de la investigación Cesar Augusto Bernal(2006)

 HERNÁNDEZ SAMPIERERI Metodología de la Investigación.(1991, 2003, 2006)

 México: Mac Graw Hill.

 Eyssautier de la Mora, Maurice. (2002). Metodología de la investigación, desarrollo de la

inteligencia

120

Objetivo de la unidad II
 Promover el papel del docente como investigador.

 Valorar la importancia de la investigación como estrategia de innovación y mejora de la

práctica en el aula.

 Impulsar el desarrollo de habilidades que caracterizan al docente investigador a partir de la

elaboración del diseño de un anteproyecto de investigación.



Contenidos La investigación y el profesorado
El profesorado como investigador

Enseñanza e investigación

Características del docente investigador

El conocimiento y el profesorado.

Investigación y auto desarrollo

La investigación sobre el pensamiento del profesor.

Anteproyecto de investigación

Estrategias didácticas
 Recuperación de los conocimientos previos a través de preguntas guiadas.

 Formación de equipos para analizar materiales bibliográficos relativos a los temas de la

unidad.

 Exposición y reflexión en el aula de los análisis de las lecturas realizadas,

 Reportes de lecturas, ensayos, reflexiones orales y escritas ajustadas al rigor científico.

 Inserción en el entorno.

 Ante proyecto para confrontar la teoría con la practica en un proceso de reflexión

critica

Recursos-tecnología
Material bibliográfico e impreso

Guías de lecturas

Computadora e Internet.

Pagina web

USB.

Videos

 Evaluación
 Esta unidad tendrá una valoración del 15 % de la calificación de la asignatura. Se evaluara

los reportes de lecturas, y mini proyecto utilizando lista con criterios e indicadores y una

escala de valoración.

Unidad didáctica III

 Paradigmas y enfoques y de investigación.

Objetivos
Identificar las características de los diferentes paradigmas.

Visualizar el alcance y límite de los tipos de investigación y su vinculación con los paradigmas.

121

CONTENIDOS

 Paradigmas:

 Positivista- cuantitativo

 Interpretativo- cualitativo

 Socio-critico

 Tipos de investigación y sus características (exploratoria, descriptiva, histórica y

experimental)

Estrategias didácticas

 Indagación en fuentes bibliográficas y materiales impresos.

 Trabajo en equipo

 Elaboración de mapas conceptuales, cuadros comparativos y esquemas.

 Exposiciones de trabajos elaborados equipo.

Recursos - tecnología

 Material bibliográfico e impresos

 Guías de lecturas

 Computadora e Internet.

 USB.

 Web

 Equipo de proyección

Evaluación.
Esta unidad se le otorgara una puntuación equivalente al 15 porciento de la calificación total y se

realizara utilizando los instrumentos del análisis y corrección de cuadros y esquemas.

Bibliografía
 Básica

 De consulta obligatoria

Unidad didáctica 1V

Métodos, metodología, técnicas e instrumentos de investigación

Objetivo

 Analizar las características de los métodos y técnicas de investigación identificando sus

ventajas y desventajas.

 Diseñar instrumentos que permitan aplicar los métodos y técnicas trabajadas en un contexto

real. Contenidos:

 Métodos de la investigación.(inductivo, deductivo, analítico, sintético, entre otros

Técnicas de investigación:
Cualitativa, Historia de Vida

122

 Observación y observación participante

 Grupos focales

 Diario de campo

 Cuestionario

 Entrevista

 Escala estimativa

 Registro anecdótico

 Análisis documental

 Dialogo

Cuantitativa
o Entrevistas

o Encuesta

o Observación

o Análisis de documento

o Análisis estadístico

 Instrumentos:
 Cuestionarios.

 Lista de cotejos.

 Guía de observación.

 Cámara de video y fotográfica, grabadora de voz.

 Grabación

Estrategias didácticas
 Socialización de saberes: Conocimientos previos, debates, Trabajo grupal

 Indagación en fuentes bibliográficas, electrónicas y materiales impresos relativos a los

temas de la unidad.
 Descubrimiento: Reportes de Lectura; Investigaciones, Observaciones directas e indirectas,

Análisis de documentos, videos y películas.

 Exposición: Presentaciones orales, Mapas conceptuales.

 Problematización: diseño de instrumentos de investigación

Recursos
 Material bibliográfico e impresos

 Guías de lecturas

 Computadora e Internet.

 USB.

 Web (biblioteca digital)

 Equipo de proyección

Evaluación

La evaluación de esta unidad tendrá una valoración que se efectuara utilizando el auto y co

evaluación, a partir listas de verificación que permitan verificar el uso adecuado de los criterios y

requisitos en el diseño de los instrumentos de investigación.

Bibliografía

Unidad didáctica v

Objetivo
Diseñar anteproyecto de Investigación articulando los componentes previamente analizado.

123

Contenidos

 Planteamiento y definición del problema.

 Justificación

 Descripción del problema

 Marco contextual

 Marco teórico

 Marco metodológico: método, metodología, técnicas e instrumentos, población o universo,

muestra,

 Operacionalización de las variable (objetivo de investigación, preguntas de investigación,

indicadores, escala)



INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de Asignatura

Didáctica General

Clave: PED-123

Pre-requisito: PED-112

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

124

Créditos: 03

Horas Teóricas: 02

Horas prácticas: 02

Programa de Asignatura Didáctica General
Clave: PED-123

Pre-requisito: PED-112

Créditos: 03

Horas Teóricas: 02

Horas prácticas: 02

Descripción

Con esta asignatura se abordan contenidos sobre didáctica que preparan al alumnado para el dominio

y utilización de los elementos del proceso didáctico.

Con ella los/as estudiantes estarán en condiciones de abordar de manera científica los conceptos e

implicaciones didáctica desde diferentes enfoques. Conocer la estructura y planificación del proceso

didáctico.

A través de esta se pretende analizar los diferentes enfoques conceptuales de la didáctica que

permitirán en el estudiantado el desarrollo de competencias para la asunción de roles en su práctica

diaria.

Se analiza el contenido desde la perspectiva de la didáctica como arte y como ciencia. Se pretende

lograr que los/as estudiantes:

 Conozcan la estructura y planificación del proceso didáctico.

 Diseñen planificaciones utilizando con precisión cada uno de los elementos, manteniendo la

coherencia entre sí.

Objetivos generales:

 Comprende la importancia de la didáctica como disciplina pedagógica en el desarrollo del

proceso enseñanza aprendizaje.

 Adquiere una base conceptual sólida, que permita conocer, interpretar y valorar los procesos

didácticos de intervención en el aula.

 Identifica y analiza de forma sistemática y coherente entre si los elementos de la planificación

para su aplicación en el proceso áulico.

Desglose por unidades

Unidad I: Fundamentos de la didáctica.

125

1.1. Objetivo de la unidad

 Comprende el sentido y las concepciones de la didáctica como disciplina pedagógica.

 Analiza la importancia de la didáctica en el desarrollo del proceso enseñanza aprendizaje.

 Determina la relación de la didáctica con las demás ciencias.

 Identifica y analiza los principios didácticos.

1.2. Contenidos:

 Concepciones de didáctica.

 El objeto de la didáctica.

 Educación, pedagogía y didáctica.

 Origen y evolución de la didáctica.

 Función de la didáctica.

 La didáctica disciplina pedagógica aplicada.

 Relación de la didáctica con la demás ciencias.

 Importancia de la didáctica

 Enfoques de la didáctica: científico-tecnológico, interpretativo simbólico, socio crítico,

cultural e intercultural, profesional e indagador.

 Teorías de la didáctica

 Modelos didácticos: socrático, activo situado, comunicativo interpretativo, contextual y

colaborativo, aprendizaje por el dominio.

1.3. Estrategias metodológicas sugeridas.

- Investigación en fuentes bibliográficas

- Debate dirigido sobre los diferentes enfoques, teorías y modelos.

- Recuperación de experiencias previas

- Actividades grupales e individuales.

- Investigación: reflexiones individuales o grupales.

- Exposición oral y elaboración de informes.

- Elaboración de matrices y tablas comparativas.

- Portafolio.

- Elaboración de esquemas y mapas conceptuales.

- Video fórum.

1.4. Recursos.

Tecnológicos: Data show, enciclopedias virtuales, dvd, videos, software educativos.

Bibliográficos:

- Mediana, Antonio; Salvador, Francisco. (2005). Didáctica General. Madrid: Gráficas Rogar,

S.A.

- Torrés, Hernán; Girón, Delia. (2009).Coordinación Educativa y Cultural Centroamericana

(CECC/SICA). San José: Editora Norma, S.A.

- Didáctica General. (2009). Coordinación Educativa y Cultural Centroamericana

(CECC/SICA). San José: Editora Norma, S.A.

- Guzmán, Ana Dolores; Concepción, Milagros (2007). Orientaciones didácticas para el

proceso Enseñanza Aprendizaje. Santo Domingo: Amigo del Hogar.

126

-

1.5. Sistema de evaluación:

Se sugiere tomar en cuenta:

- La participación activa y pertinente en las exposiciones y debates.

- La coherencia y precisión de los informes de investigación.

- Reflexiones críticas sobre los contenidos.

- Producciones grupales e individuales.

- La síntesis de la unidad mediante mapas conceptuales, gráficas diagramas, etc.

Unidad II: El Proceso Didáctico.

2.1. Objetivos de la unidad:

- Analiza la importancia del proceso didáctico.

- Reconoce los diferentes elementos y factores que intervienen en el proceso enseñanza

aprendizaje desde un enfoque constructivista.

- Analiza e interpreta la función de cada uno de los actores del proceso enseñanza

aprendizaje desde un enfoque constructivista.

2.2. Contenidos

 Conceptualizaciones de aprendizaje y enseñanza. Su relación.

 Contextualización de los procesos enseñanza aprendizaje. Elementos del proceso

enseñanza aprendizaje

 Factores que intervienen en el proceso enseñanza aprendizaje Agentes del proceso

enseñanza aprendizaje. Su función

 Tipos de aprendizajes

 Principios del aprendizaje

 Teorías del aprendizaje y su aplicación didáctica.

2.3. Estrategias metodológicas sugeridas.

- Investigación en fuentes bibliográficas

- Debate dirigido sobre los diferentes enfoques, teorías y modelos.

- Recuperación de experiencias previas

- Actividades grupales e individuales.

- Investigación: reflexiones individuales o grupales.

- Exposición oral y elaboración de informes.

- Elaboración de matrices y tablas comparativas.

- Elaboración de esquemas y mapas conceptuales.

- Video fórum.

2.4. Recursos.

Tecnológicos: Data show, enciclopedias virtuales, dvd, videos, software educativos.

Bibliográficos:

- Guzmán, Ana Dolores; Concepción, Milagros (2007). Orientaciones didácticas para el

proceso Enseñanza Aprendizaje. Santo Domingo: Amigo del Hogar.

- Medina, Antonio; Salvador, Francisco (2005). Didáctica General. Madrid: Gráfica Rogar,

S.A.

127

2.5. Sistema de evaluación:

- La participación activa y pertinente en las exposiciones y debates.

- Coherencia y precisión de los informes de información.

- Reflexiones críticas sobre los contenidos.

- Producciones grupales e individuales.

- La síntesis de la unidad mediante mapas conceptuales, gráficas, diagramas, etc.

- Evaluaciones escritas.

Unidad III: La planificación didáctica y sus elementos.

3.1. Objetivos

- Identifica los elementos o interrogantes básicas del planeamiento didáctico.

- Diseña cada uno de los elementos que intervienen en la planeación didáctica.

- Elabora planificaciones didácticas manteniendo la coherencia entre los elementos.

3.2. Contenidos.

- La planificación: conceptos e importancia.

- Tipos de planes.

- Elementos o componentes de la planificación: para qué, por qué, cómo, cuándo con qué y

cómo evaluar.

- Criterios para: la elaboración de objetivos, selección de contenidos, el diseño de estrategias,

para la selección de recursos y el sistema de evaluación.

- Tipos de propósitos.

- Tipos de contenidos.

- Tipos de estrategias.

- Los recursos para el aprendizaje.

- La evaluación: conceptos, tipos y función.

3.3. Estrategias metodológicas sugeridas.

- Investigación en fuentes bibliográficas

- Debate dirigido sobre los diferentes enfoques, teorías y modelos.

- Recuperación de experiencias previas

- Actividades grupales e individuales.

- Investigación: reflexiones individuales o grupales.

- Exposición oral y elaboración de informes.

- Elaboración de matrices y tablas comparativas.

- Elaboración de esquemas y mapas conceptuales.

- Video fórum.

- Elaboración de planes de clase o diarios y de unidades

3.4. Recursos.

Tecnológicos: Data show, enciclopedias virtuales, dvd, videos, software educativos.

Bibliográficos

- Fundamentos del currículo tomo I

- Ocasi, Nilda (2001). La práctica de la enseñanza y aprendizaje. Colombia: Publicaciones

Puertorriqueñas.

- Casanova, Antonia. (2007). Manual de evaluación Educativa.

128

- Neus, Sanmarti. (). Diez ideas claves para evaluar.

- Ley General de educación 66`97

- Guzmán, Ana Dolores; Concepción, Milagros (2007). Orientaciones didácticas para el

proceso Enseñanza Aprendizaje. Santo Domingo: Amigo del Hogar.

3.5. Sistema de evaluación:

- La participación activa y pertinente en las exposiciones y debates.

- Coherencia y precisión de los informes de investigación.

- Reflexiones críticas sobre los contenidos.

- Producciones grupales e individuales.

- La síntesis de la unidad mediante mapas conceptuales, gráficas, diagramas, etc.

- Evaluaciones escritas.

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de la Asignatura

Práctica Profesional I

Clave: PRA – 113

Créditos: 03

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

129

Horas Teóricas: 02

Horas Prácticas: 02

Pre- Requisito: PED-112

Nombre de la Asignatura: Práctica Profesional I
Clave: PRA – 113

Créditos: 03

Horas Teóricas: 02

Horas Prácticas: 02

Pre- Requisito: PED-112

DESCRIPCIÓN

En este primer nivel, el estudiante se aproxima a todo lo concerniente a lo que es la educación y su

proceso de aprendizaje como futuro docente. A través de juicios reflexivos de diálogos y consultas

con profesores, de lecturas y discusiones grupales, el estudiante reevalúa su interés profesional,

partiendo del perfil que establece el sistema educativo dominicano y la ordenanza que regula su plan

de estudios (1`2004), organizados a partir de los temas que emergen del asiento reflexivo.

Realiza visitas pedagógicas a Centros Educativos con características distintas para conocer las

realidades, modelos, procesos y ambientes que se dan en los mismos que le aportan criterios para

discernir con sentido, las prácticas educativas, efectivas e innovadoras. Los estudiantes identifican los

distintos tipos de prácticas, priorizando las observaciones y simulaciones.

Objetivos

1. Reflexionar sobre la identificación de los estudiantes en formación con la carrera docente

2. Reconocer el perfil y las características que describen al maestro que demanda la sociedad del

conocimiento.

3. Propiciar el conocimiento, la reflexión y el análisis de aspectos generales que fundamentan

las prácticas docentes.

4. Crear espacios de discusión, diálogos y consultas que despierten el interés por la carrera

docente.

5. Analizar el transcurso de estructuración de las prácticas docentes en la formación del

profesor.

6. Promover la inserción de los estudiantes en Centros Educativos con características diversas

con el fin de observar y reflexionar sobre los diferentes pasos que allí se desarrollan.

130

CONTENIDOS

Unidad Didáctica I: Identificación con la Profesión Docente

1.1 Objetivos

1. Analizar las múltiples dimensiones de la profesión docente.

2. Estructurar la historia de maestros que marcaron sus vidas de manera significativa.

3. Valorar la importancia del maestro en la formación de los seres humanos

4. Propiciar espacios de reflexión que le permitan identificarse con la elección de la carrera

docente

1.2 Contenidos

- La profesión docente: Reseña histórica

o Conocimiento de la profesión.

o Formación profesional del docente.

o Perfil del maestro

o Funciones del Maestro

o Exigencia de la profesión docente.

o El docente y su contribución en la sociedad.

o Valoración y reevaluación de la carrera docente.

- Identificación con la elección de la carrera docente.

- Historia de maestros que marcaron sus vidas de manera significativa.

1.3 Estrategias y actividades

- Recuperación de saberes previos sobre la carrera docente

- Búsqueda de informaciones en fuentes bibliográficas.

- Socialización de experiencias.

- Exposiciones de conocimiento elaborados y vivencias

- Creación de espacios de diálogo acerca de la carrera docente.

- Organización de Disco Forum alusivos a la carrera docente.

- Proyección de películas que narren la vida de maestros significativos.

- Confrontación de las informaciones con la realidad docente.

131

- Análisis de documentos, trabajos de campo, estudios de casos, diarios reflexivos, elaboración

de esquemas, trabajos en equipo, elaboración de reportes.

1.4 Evaluación de la unidad

Se asume la evaluación como un proceso continuo a través de la aplicación de técnicas tales

como reporte escritos, exposiciones, pruebas escritas, participación de las actividades de

socialización.

Recursos:

- Materiales impresos, videos, DVD, CD, recursos tecnológicos etc.

Unidad Didáctica II: La Práctica en la Formación del Docente

2.1 Objetivos

- Analizar la educación como proceso y su vinculación a la práctica docente.

- Apropiarse de las conceptualizaciones generales de las prácticas docentes.

- Identificar las funciones y características de las prácticas docentes.

- Establecer diferencias y semejanzas entre los tipos de prácticas.

- Reconocer la importancia de las prácticas en la formación docente.

2.2 Contenidos

- La educación como proceso y su vinculación en la Práctica Docente.

- Marco Conceptual de la práctica docente.

- Objetivos, Función y características de la práctica docente..

- Relación de la Práctica Profesional con otros cursos.

- Tipos de Prácticas:

o Práctica de Observación

o Práctica de Simulación

o Práctica de Intervención: Práctica de ayudantía y práctica de intervención frontal.

2.3 Estrategias y actividades

- Recuperación de saberes en relación a la educación como proceso.

- Investigación en fuentes bibliográficas.

- Formación de mesa redonda, paneles y seminarios para socializar informaciones.

- Presentación de mapas conceptuales a modo de conclusiones.

- Reportes escritos, técnicas de socialización, elaboración cuadros comparativos, estudios de

casos.

- Trabajo en equipo, elaboración de ensayos escritos.

- Videos Forum, elaboración de carteles.

2.4 Evaluación de la unidad

132

- La evaluación se hará tomando en cuenta la participación de los/las estudiantes en las distintas

actividades asignadas, redacción de informes, exposición de planteamientos, participación en

la exposición y presentación de mapas conceptuales, auto evaluación y coevaluación.

2.5 Recursos

- Materiales impresos, papel manila, cinta adhesiva, guía de mapas conceptuales, marcadores,

cartulinas, uso de recursos tecnológicos.

Unidad Didáctica III: Inserción en el Contexto Escolar

3.1 Objetivos

- Identificar el contexto en el que está ubicado el Centro Educativo de inserción.

- Identificar las características que definen el Centro Educativo seleccionado.

- Reflexionar sobre las situaciones presentadas en el proceso de observación de la inserción.

3.2 Contenidos

- El contexto escolar. Características.

- Observación de la realidad del centro.

- Diagnóstico del contexto en que está ubicado el centro educativo.

- Proceso de descripción de los centros visitados.

- Proceso de consulta con docentes en servicio, en relación a situaciones producto de procesos

de observación.

- Proceso de sistematización de las experiencias obtenidas en el centro de inserción.

3.3 Estrategias y actividades

- Consultas bibliográficas, uso de fichas de observación

- Visitas a los centros educativos previamente seleccionados.

- Realización del diagnóstico del contexto en el que están ubicados los centros educativos,

ensayos escritos, procesos de reflexión.

- Presentación y discusión de informaciones.

- Comparación entre informaciones obtenidas y planteamiento de autores que sustentan las

concepciones actuales en torno al contexto escolar.

- Estudios de casos

- Construcción de cuadros comparativos.

- Socializaciones.

- Trabajo en equipo.

3.4 Evaluación de la unidad

- El proceso de evaluación en esta unidad es continuo, se evaluará la presentación de un

informe de los centros visitados, conclusiones de encuentros.

- La evaluación tomará en cuenta los resultados de la aplicación de las estrategias propuestas.

3.5 Recursos

- Material impreso, centros educativos públicos y privados, guías de entrevistas y observación,

papel manila, cartulina, marcadores, cintas, recursos tecnológicos.

133

IV-METODOLOGÍA

En este primer nivel de práctica docente se articulará con la asignatura de Gestión de los Procesos

pedagógicos, se partirá de la motivación y el interés que poseen los estudiantes hacia la profesión

docente, procurando la pertinencia y la significatividad de los procesos propiciados.

Se visitarán con criterios definidos los centros educativos con características diversas con la finalidad

de involucrar al futuro docente al ambiente escolar.

Además se aplicarán estrategias innovadoras que conlleven a la apropiación efectiva de los

aprendizajes y del conocimiento a través de una participación activa y reflexiva de los estudiantes.

V-EVALUACIÓN

La evaluación de la asignatura abarcará dimensión formativa de cada uno de los procesos ejecutables.

Además tendrá un valor cuantitativo distribuido en dos parciales de 20% cada uno, un final de 30% y

un 30% asignado a prácticas continuas

RECURSOS

Los recursos didácticos a implementar están condicionados por la realidad del recinto: Materiales

impresos, transparencias, retroproyector, papel manila videos, VHS, cartulinas, marcadores

BIBLIOGRAFÍA

- Espaillat, Teresa y Concepción, Milagros. (2001) Formación del Profesorado. Cambios

Sociales y Prácticas Docentes. Editora Gamma, Sto. Dgo.

- Enciclopedia Práctica del Docente. (2002) Cultural, S.A. Madrid.

134

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de Asignatura

Educación y Medio Ambiente

 Clave: PED 113

 Créditos: 02

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

135

 Horas Teóricas: 02

 Horas prácticas: 00

 Pre-requisito: PED-011

Programa de Asignatura Educación y Medio Ambiente

Clave: PED 113

Créditos: 02

Horas Teóricas: 02

Horas prácticas: 00

Pre-requisito: PED-011

Descripción

La asignatura Educación y Medio Ambiente está concebida y diseñada para la formación general de

los/as estudiantes que cursan la licenciatura en Educación Básica. En esta se abordarán los

conceptos y los procedimientos elementales de evaluación de Medio Ambiente y Recursos Naturales,

de manera que se aborden temas como las ciencias ambientales, el desarrollo sostenible,

contaminación del ambiente y los recursos, crecimiento poblacional y sus efectos, clasificación de los

recursos naturales y la biodiversidad, los ecosistemas como formación dinámica de la Naturaleza.

Desde esta asignatura se promueve la integración vivencial de los/as educandos con la Naturaleza, ya

sea visitando las áreas protegidas, así como haciendo reconocimiento de espacios medio ambientales

descuidados, lo que le permitirá actuar responsablemente en el cuidado del medio ambiente, como

espacio vital. Se pretende vincular la evaluación básica en espacios con afectación antropogénica con

instrumentos aportados por la tecnología de la Información y la Comunicación.

Durante el desarrollo del curso se privilegia una formación integral a partir de estrategias de

problematización, interdisciplinariedad y del desarrollo de actitudes científicas, fundamentado en el

modelo pedagógico Constructivista y Socio Cultural que orienta nuestro currículo.

Justificación

Con este curso se persigue contribuir en la formación de los/as educandos para que sean profesionales

con conciencia crítica sobre el uso o explotación de los recursos naturales desde una perspectiva de

sostenibilidad, de manera que su práctica como docente y como ciudadano favorezca el uso y manejo

más adecuado de su propio medio y los recursos que este aporta y sobre todo para que puedan

transmitir a sus alumnos/as una visión conservacionista en el tiempo, pensando en la presente y

futuras generaciones.

136

Objetivos Generales

1. Propiciar el interés de los/as estudiantes por los conocimientos medioambientales en procura de

que promuevan actividades que fortalezcan una conciencia de desarrollo comunitario sostenible.

2. Analizar el desarrollo de las sociedades desde la relación del crecimiento demográfico y sus

efectos ambientales.

3. Reconocer los servicios que la Naturaleza a través de sus recursos provee a los seres humanos y

otros componentes de ella misma.

4. Reconocer la contaminación como un factor de empobrecimiento de los ecosistemas y

degradación del medio ambiente.

5. Analizar la complejidad dinámica y la interacción que se da entre los diferentes componentes de

los ecosistemas que brinda la Naturaleza a nuestro planeta.

1. Empoderar a los/as educandos de los procedimientos de evaluación en momento de

afectación por parte del ser humano, empleando herramientas tecnológicas que permita la

investigación e integrar núcleos de trabajos colaborativo por la búsqueda de soluciones a

problemas del medio ambiente en pos de mejorar la calidad de vida de las personas.

Unidad Didáctica 1: Ciencias Ambientales y Sostenibilidad

Objetivos Específicos

1. Analizar los principios y los conceptos claves de la Naturaleza que sostienen y definen la

Educación Ambiental.

2. Reconocer la relación existente entre el medio ambiente, el ser humano y sus implicaciones.3.

Analizar el concepto de desarrollo sostenible desde una perspectiva ecologista4. Reconocer la

Educación Ambiental como un instrumento para crear conciencia de la importancia de un medio

ambiente sano.

 Contenidos

- Las Ciencias Ambientales. Leyes Ecológicas.

- Medio Ambiente y Ser Humano

- Medio Ambiente, Desarrollo y Calidad de vida (Desarrollo Sostenible)

- La Educación Ambiental como Dimensión Curricular.

Estrategias didácticas

Se privilegia la investigación tanto individual como grupal, el trabajo colaborativo, la inserción en el

entorno natural, la discusión de los temas, el análisis y la aplicación de medidas adecuadas que

favorezcan la práctica docente del futuro maestro, utilizando bibliografía apropiada, Internet,

especialistas en el área ambiental, etc. De manera que desarrolle la criticidad, la creatividad y la

procura de su propio aprendizaje.

Aplicación de los procesos de la ciencia en las distintas actividades de la unidad en busca de que

construya una práctica sistemática para buscar y aplicar los conocimientos. Desarrollo de charlas con

especialistas sobre temas de interés ambiental.

137

Recursos / tecnología

Recurso del entorno natural.

Dina Ortega Vincenzis, Olga María Rodríguez (2009). Educación para el Respeto a los Seres Vivos,

volumen XVII.

- Bernard J. Nebel, Richard T. Wright (1998), Ciencias Ambientales, Ecología y Desarrollo

Sostenible,.

- Noah Searlth. La Carta del Jefe Indio.

- J. Marcano (www.jmarcano.com/educa/historia.html. Breve - Historia de la Educación Ambiental.

- Miller, Tyler (2002). Ciencia Ambiental, Preservemos la Tierra, 5ta edición,.

- Odum Eugene, Warrett Gary(2006).Fundamentos de Ecologia, 5ta edición, Mexico

Evaluación

- Prueba diagnóstica en inicio de unidad.

- Observación de la calidad de los trabajos y la participación de los estudiantes en las diferentes

actividades.

- La pertinencia en la entrega de los trabajos, el uso de recursos novedosos y del entorno y de

herramientas tecnológicas.

- Exposiciones grupales

- Pruebas escritas individuales.

 Unidad didáctica 2: Dinámica de los Ecosistemas.

Objetivo Específicos
1. Analizar los conceptos de biodiversidad y ecosistemas.

2. Reconocer la estructura y funcionamiento de los ecosistemas.

3. Identificar ecosistemas naturales, sus estructuras y flujo de energía.

4. Valorar la importancia de los ecosistemas para vida.

Contenidos

- Concepto y tipos de Ecosistemas

- Estructura de los Ecosistemas (biotopo y biocenosis)

- Intervalos o Márgenes de tolerancia de las Especies en los Ecosistemas

- Factores limitantes en los Ecosistemas (Ley del Mínimo y Ley del Máximo)

- El flujo de la Energía en los Ecosistemas

- Los Niveles Tróficos y los aportes de energía.

Estrategias didácticas

- El desarrollo de esta unidad fomentará el trabajo la investigación bibliográfica, Internet y de

campo.

- Uso de experiencias vivientes (charlas, conferencias, coloquios, otros).

- Se privilegiará la inserción en el entorno.

- Presentación de experiencias personales relacionadas con estos temas.

- Organización de excursiones educativas a ecosistemas naturales.

- Sistematización de experiencias y reportes.

- Elaboración de mapas conceptuales y modelos.

- Elaboración de proyectos para mejorar la calidad del medio ambiente.

- Elaboración de diseño de trabajos experimentales científicos sobre diferentes contenidos de la

temática de la unidad.

138

- Aplicación de los procesos de la ciencia en las distintas actividades de la unidad, de manera que

las técnicas y uso de recursos tengan sentido con la formación crítica, y de búsqueda de formas de

aprendizaje autónomas.

Recursos / tecnología

- El entorno natural.

- Cámara fotográfica, videos, computadoras, celulares, data show.

Bernard, N., & Wright, R. (1998), Ciencias Ambientales, Ecología y Desarrollo Sostenible,

Enlace a página Web: http//medioambiente.gov.do, Ministerio de Ambiente y Recursos Naturales.

 Miller, Tyler (2002). Ciencia Ambiental, Preservemos la Tierra, 5ta edición

- Odum Eugene, Warrett Gary(2006).Fundamentos de Ecologia, 5ta edición, Mexico

2.5Evaluación

- Búsqueda de conocimientos previos a través de lluvia de ideas.

- Participación en las discusiones y en las excursiones.

- Reportes de trabajo de campo aplicando los procesos de la ciencia.

- Organización de los trabajos a través de portafolios y diarios reflexivos

- Pruebas control.

Unidad Didáctica 3: Equilibrio Dinámico de la Población.

Objetivos Específicos

1. Analizar el crecimiento poblacional en su relación con el desarrollo de las sociedades y los

pueblos.

2. Analizar los factores ambientales y sociales que inciden en la distribución demográfica, causando

desequilibrio en el ambiente.

3. Reconocer la relación entre la poca disponibilidad de recursos de algunos grupos sociales y la

alta concentración en otros grupos y sus efectos en el medio ambiente y los recursos naturales.

4. Analizar los efectos de la deuda externa de los países sub desarrollados en la degradación del

medio ambiente y los recursos naturales.

Contenidos.

- Población y Desarrollo. Evolución del crecimiento poblacional.- Demografía: distribución espacial

de la población, índice de natalidad, de mortalidad, migraciones.

- Tamaño y crecimiento de la población humana: estructura de la población humana.

- Consecuencias del crecimiento poblacional.

- Desarrollo o Explotación de los países Pobres

- El tamaño de las Familias. Factores que influyen.

- El crecimiento Ideal de las Familias.

Estrategias didácticas

- Se privilegia la navegación en la Web y la lectura de temas seleccionados en textos existentes en la

biblioteca y otras estrategias que conduzcan al futuro docente a ser crítico, indagador y constructor de

su propio aprendizaje.

139

- Desarrollo de discusiones en clases y en grupos en la red social.

- Ejercicios prácticos para identificación de características de familias dominicanas en distintas clases

sociales.

- Estudio de casos para la reflexión y toma de conciencia.

- Elaboración de proyectos, mapas conceptuales y visitas guiadas al entorno natural.

- Desarrollo de plenaria para las reflexiones colectivas.

- Aplicación de los procesos de la ciencia en las distintas actividades de la unidad.

Recursos / tecnología

- El entorno natural y social

- Cámara fotográfica, láminas, videos, computadora y data show.

- Ecosistemas del entorno

Miller, T. (2002). Ciencia Ambiental, Preservemos la Tierra, 5ta edición,

Bernard J. Nebel, Richard T. Wright (1998), Ciencias Ambientales, Ecología y Desarrollo Sostenible,

Enlace en la Web: http//medioambiente.gov.do, Ministerio de Ambiente y Recursos Naturales.

 Cooperación Técnica Alemana (GTZ) y Secretaria de Estado de Educación (2001), Manual de

Educación Ambiental y el Currículo Vigente.

Haynes, A., Sutton, L., Sorenson, G., & Keeley, M. (2003). Los Maravillosos Humedales del Caribe

Insular, Editora Corripio,

Evaluación

- Exploración de los conocimientos previos.

- Participación en discusiones y en grupos en la red.

- Reportes de investigaciones.

- Reportes de lectura.

- Discusiones dirigidas

- Pruebas control

Unidad Didáctica 4: Los Recursos del Ambiente.

Objetivos Específicos

1. Identificar los recursos naturales que nos provee la Naturaleza.

2. Analizar la clasificación y disponibilidad – escasez de los recursos naturales.3. Valorar los recursos

naturales del país.

4. Promover la aplicación de medidas de protección, prevención y uso adecuados de los recursos

naturales.

Contenidos

- Disponibilidad de Recursos

- Clasificación de los Recursos Naturales (Inexhaustibles y Exhaustibles: Renovables y No

Renovables)

- Los recursos naturales de la República Dominicana: forestales, faunísticos, minerales, acuáticos,

etc.

- Causas y consecuencias de la escasez de recursos (absoluta y relativa).

- Medidas de conservación de los recursos naturales.

140

Estrategias didácticas

- El desarrollo de esta unidad se fundamentará en la investigación usando la Internet, la

biblioteca y el entorno natural, y otras estrategias que permitan al docente en formación procurar

destrezas en el proceso de aprender y aplicar sus conocimientos.

- Visitas a lugares naturales para hacer ejercicios de clasificación, su potencialidad, la

abundancia, el uso de los recursos naturales.

- Desarrollo de discusiones dirigidas en grupos dentro del aula y en la red social.

- Organización y desarrollo de paneles, simposios, seminarios y charlas sobre los recursos

naturales.

- Mapas conceptuales

- Mapas ecológicos de los recursos naturales de acuerdo a su uso, tipos, etc.

- Mapas de zonas de vida de la República Dominicana.

- Aplicación de los procesos de la ciencia en las distintas actividades de la unidad.

Recursos y tecnología

- El entorno natural.

- Miller, Tyler (2002). Ciencia Ambiental, Preservemos la Tierra, 5ta edición.

- Ortega, D. & Rodríguez, O. (2009). Educación para el Respeto a los Seres Vivos. Vol.17. 2da

ed. San José, C. R.: Coordinación Educativa y Cultural Centroamericana, CECC/SICA.

- - Odum Eugene, Warrett Gary(2006).Fundamentos de Ecología, 5ta edición, México

- Miller Tyler, Spoolman Scott (2010) Principios de Ecología 5ta edición, México

Evaluación

- Exploración de los conocimientos a través de un mapa conceptual.- Participación en las

discusiones presenciales y en la red.- Reportes escritos de investigaciones y de visitas al entorno.

- Pruebas control

 Unidad Didáctica 5: La Contaminación Ambiental.

Objetivos Específicos

1. Identificar los factores de contaminación del medio ambiente y los recursos naturales.

2. Identificar distintas situaciones de contaminación del ambiente en los niveles local, regional,

nacional e internacional.

3. Fomentar actividades de prevención de contaminación, aplicando medidas de saneamiento y

recuperación de ambientes contaminados y aplicar medidas de protección del medio ambiente.

4. Diseñar proyectos dirigidos al saneamiento y la protección del medio ambiente local.

Contenidos

- Concepto de Contaminación

- Fuentes de Contaminación (natural y antropogénica y biológica, química, física, radiactiva).

- Contaminación de la flora y la fauna. Causas y efectos a los seres vivos y el ambiente.

- Contaminación del suelo. Causas y efectos a los seres vivos y el ambiente.

- Contaminación del agua. Causas y efectos a los seres vivos y el ambiente.

- Contaminación del Aire. Causas y efectos a los seres vivos y el ambiente.

- Contaminación sónica. Causas y efectos a los seres vivos y el ambiente.

- Contaminación del Paisaje. Causas y efectos a los seres vivos y el ambiente.

- Medidas de Prevención y Mitigación de la contaminación.

141

Estrategias didácticas

- Se privilegia la investigación en fuentes bibliográficas, en Internet, etc en busca de desarrollar

criticidad, creatividad e independencia en la construcción de sus conocimientos.

- Se fomenta la discusión grupal en el aula y en la red social.

- Se privilegiará las prácticas de campo con guías de trabajo.

- Discusión en video fórum

- Proyección de videos.

- Exposiciones de trabajos.

- Desarrollo de seminarios, conferencias y charlas.

- Publicación de trabajos en murales y en boletines.

- Aplicación de los procesos de la ciencia en las distintas actividades de la unidad.

 Recursos y tecnología

- El entorno social y natural.

 Cooperación Técnica Alemana (GTZ) y Secretaria de Estado de Educación (2001), Manual de

Educación Ambiental y el Currículo Vigente.

Miller, Tyler (2002). Ciencia Ambiental, Preservemos la Tierra, 5ta edición.

Ortega, D. & Rodríguez, O. (2009). Educación para el Respeto a los Seres Vivos. Vol.17. 2da ed. San

José, C. R.: Coordinación Educativa y Cultural Centroamericana, CECC/SICA.

- - Odum Eugene, Warrett Gary(2006).Fundamentos de Ecología, 5ta edición, México

- Miller Tyler, Spoolman Scott (2010) Principios de Ecología 5ta edición, México.

Evaluación

- Exploración de los conocimientos previos mediante lluvia de ideas.

- Participación en las discusiones.

- Reportes de trabajo de campo.

- Reflexiones personales.

- Mediante la exposición de proyectos.

- Pruebas control.

142

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de la Asignatura

Geografía Universal

Clave: SOC-223

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

143

Créditos: 03

Horas Teóricas: 03

Horas prácticas: 00

Pre-requisito: SOC-011

Programa de Asignatura Geografía Universal

Clave: SOC-223

Pre-requisito: SOC-011

Créditos: 03

Horas Teóricas: 03

Horas prácticas: 00

Descripción

La asignatura Geografía Universal plantea el conocimiento y aplicación de las nociones elementales

de geografía desde el origen del universo, el sistema solar, la conformación de la tierra y sus

diferentes fenómenos atmosféricos y el relieve, hasta las transformaciones realizadas por el hombre

en su constante propensión constante hacia los cambios.

Los contenidos de esta signatura incluyen el estudio de la distribución poblacional mundial, las

generalidades de los continentes, las fronteras nacionales y sus conflictos, así como los recursos

naturales en beneficio de las futuras generaciones.

Justificación

Los docentes deben dominar con propiedad los conceptos y contenidos de la Geografía Universal

como requisito de su formación y de cultura general.

Los contenidos de esta asignatura poseen datos e informaciones que los alumnos necesitan para el

conocimiento del entorno geográfico internacional. El manejo de la dimensión espacial es clave en la

formación de un maestro para comprender las noticias y novedades de un mundo cada vez mas

convulso.

Todos estos conocimientos deberán redundar en una mayor valoración de los recursos geográficos, al

tiempo que se construye un compromiso con el cuidado de estos recursos.

Objetivos Generales

1. Caracterizar el origen del Universo y la formación del sistema solar con todos sus elementos.

2. Reconocer la importancia de las diferentes capas atmosféricas para la vida y permanencia de

los seres vivos.

144

3. Identificar los movimientos de la tierra y las consecuencias de ellos para todo el quehacer en

el planeta.

4. Interpretar el uso de las coordenadas geográficas para determinar lugares y horarios en

cualquier lugar de la tierra.

5. Determinar las características de cada continente y sus generalidades.

6. Analizar la distribución de la población mundial y su relación con su entorno natural.

7. Analizar la producción mundial, el uso de los recursos naturales y la conservación del Medio

Ambiente.

UNIDAD I El UNIVERSO

Objetivos de la unidad

 Reconocer la importancia de la geografía para la ubicación y orientación humana, social y

política.

 Discriminar las diferentes teorías sobre el origen del universo

 Describir la composición del sistema solar.

Contenidos

 Concepto de Universo

 Teoría del origen del Universo

 Concepto de Galaxia, Astro, Estrella, planeta, constelación, Nebulosa, Satélite.

 Composición del Sistema Solar

 La Luna- Satélites de la tierra, sus fases e influencia en la tierra, los eclipses.

 Los movimientos de la tierra y sus consecuencias (El día y La noche, Las Estaciones)

Estrategias

 Investigación bibliográfica.

 Estrategias de recuperación de conocimientos previos, percepción y saberes de los sujetos.

 Lluvia de ideas, trabajos individuales y grupales.

 Estrategias de inserción en el entorno para incentivar la curiosidad investigativa y la

inclinación a despejar interrogantes o problemáticas.

 Se evaluará mediante la valoración de reporte de lectura.

 Exposiciones individuales y grupales.

 Realización de la dinámica “la silla vacía” con juego de roles para analizar diferentes

conceptos.

 Reflexiones individuales y grupales.

 Desarrollo de mesa redonda donde los participantes expondrán su punto de vista sobre los

contenidos de la unidad.

 Aplicación de pruebas escritas.

145

Recursos

Se utilizarán recursos bibliográficos como: libros de textos, diccionarios, enciclopedias, atlas y otros

recursos como mapas, globos, materiales del entorno y recursos tecnológicos como: páginas web,

laptops, blog formativos, videos, aula virtual, entre otros.

Evaluación

 Participación en clase

 Ejercicio escrito

 Exposiciones grupales e individuales

 Prueba escrita

UNIDAD II LA COMPOSICION DE LA TIERRA

Objetivos de la unidad

 Analizar la composición de la tierra en la parte atmosférica y en la Geósfera.

 Identificar los movimientos de la tierra y los fenómenos que se derivan de ellos.

 Propiciar la formación de actitudes preventivas ante diferentes fenómenos naturales que

afectan la estabilidad social.

Contenidos

 La composición de la tierra: Atmosfera y Geósfera

 Las coordenadas Geográficas

 El Relieve de los continentes

 Los mares y Océanos

 Los fenómenos Naturales: Terremotos, Ciclones, Volcanes, Fenómeno del niño

Estrategias

 Investigación bibliográfica.

 Estrategias de recuperación de conocimientos previos, percepción y saberes de los sujetos.

 Lluvia de ideas, trabajos individuales y grupales.

 Estrategias de inserción en el entorno para incentivar la curiosidad investigativa y la

inclinación a despejar interrogantes o problemáticas.

 Debate, panel.

 Discusiones de grupos, reporte de lectura.

 Exposiciones individuales y grupales, la silla vacía.

 Reflexiones individuales y grupales.

 Plenaria, mesa redonda.

Recursos

Se utilizarán recursos bibliográficos como: libros de textos, diccionarios, enciclopedias, atlas y otros

recursos como mapas, globos, materiales del entorno y recursos tecnológicos como: páginas web,

laptops, blog formativos, videos, aula virtual, entre otros.

146

Evaluación

Se valorará la calidad de diferentes ejercicios escritos y producción de recursos para el aprendizaje de

esta asignatura. Además se aplicarán Ejercicios escrito, se registrará la participación de los

estudiantes en visitas a lugares de interés geográfico.

UNIDAD III LOS CONTINENTES Y SUS GENERALIDADES

Objetivos de la unidad

 Identificar los continentes en que está dividido el planeta tierra.

 Determinar la ubicación y las características físicas y culturales de cada continente.

 Reconocer la estructura de los continentes en cuantos países, capitales y ciudades importantes.

Contenidos

 Ubicación de los continentes

 Características del relieve de los continentes

 Continente de Asia – generalidades, países

 Continente Europeo

 Continente Africano

 Continente Americano

 Continente Oceanía

 Continentes no habitados

Estrategias

 Investigación bibliográfica sobre diferentes temáticas contenidas en la unidad.

 Estrategias de recuperación de conocimientos previos, percepción y saberes de los sujetos.

 Lluvia de ideas, trabajos individuales y grupales.

 Estrategias de inserción en el entorno para incentivar la curiosidad investigativa y la

inclinación a despejar interrogantes o problemáticas.

 Debate, panel.

 Discusiones de grupos, reporte de lectura.

 Exposiciones individuales y grupales, la silla vacía.

 Reflexiones individuales y grupales.

 Plenaria, mesa redonda donde se analizarán diferentes puntos de vistas sobre los contenidos

de la unidad.

147

Recursos

Se utilizarán recursos bibliográficos como: libros de textos, diccionarios, enciclopedias, atlas y otros

recursos como mapas, globos, materiales del entorno y recursos tecnológicos como: páginas web,

laptops, blog formativos, videos, aula virtual, entre otros.

Evaluación

Para la evaluación de esta unidad se privilegiarán estrategias de evaluación como: aplicación de

cuestionarios, registros de informaciones, observación directa a los estudiantes en las actividades

realizadas, calidad de las exposiciones y trabajos escritos, asignación y evaluación de mapas

conceptuales.

UNIDAD IV LA POBLACION MUNDIAL

Objetivos de la unidad

Analizar la relación de la distribución de la población mundial y el entorno Geográfico donde está

asentado.

Identificar las características de la población mundial, así como la influencia de los fenómenos de

migración en su conformación.

Manifestar la importancia de la natalidad y mortalidad en la densidad poblacional

Contenidos

 Los grupos Étnicos, distribución y características.

 Estadísticas y densidad Poblacional.

 Distribución y tendencias poblacionales en el mundo.

 Migración: Emigración e inmigración mundial.

 Natalidad y Mortalidad por regiones en el mundo

 Población Urbana en el mundo.

 Población Rural en el mundo,

Estrategias

 Investigación bibliográfica.

 Estrategias de recuperación de conocimientos previos, percepción y saberes de los sujetos.

 Lluvia de ideas, trabajos individuales y grupales.

 Estrategias de inserción en el entorno para incentivar la curiosidad investigativa y la

inclinación a despejar interrogantes o problemáticas.

 Debate, panel.

 Discusiones de grupos, reporte de lectura.

148

 Exposiciones individuales y grupales, la silla vacía.

 Reflexiones individuales y grupales.

 Plenaria, mesa redonda.

Recursos

Se utilizarán recursos bibliográficos como: libros de textos, diccionarios, enciclopedias, atlas y otros

recursos como mapas, globos, materiales del entorno y recursos tecnológicos como: páginas web,

laptops, blog formativos, videos, aula virtual, entre otros.

Evaluación

Verificación y registro de la calidad de las exposiciones y los trabajos elaborados, aplicación de

pruebas escritas y valoración de los resultados de las mismas.

UNIDAD V LA PRODUCCION MUNDIAL Y EL DESARROLLO SOSTENIBLE

Objetivos de la unidad

 Analizar los conceptos de producción, contaminación ambiental y desarrollo sostenible.

 Valorar el efecto de las actuaciones humanas en la preservación del medio ambiente.

 Analizar el desarrollo de la producción mundial aprovechando los recursos naturales que le

ofrece cada entorno.

 Reflexionar acerca del compromiso de preservar el medio ambiente donde estamos ubicados.

Contenidos

 Los recursos naturales y su explotación.

 Ubicación geográfica de los recursos de minería, yacimientos, agricultura, ganadería.

 Países industrializados.

 La contaminación ambiental.

 El desarrollo sustentable.

Estrategias

 Investigación bibliográfica.

 Estrategias de recuperación de conocimientos previos, percepción y saberes de los sujetos.

 Lluvia de ideas, trabajos individuales y grupales.

 Estrategias de inserción en el entorno para incentivar la curiosidad investigativa y la

inclinación a despejar interrogantes o problemáticas.

 Debate, panel.

 Discusiones de grupos, reporte de lectura.

 Exposiciones individuales y grupales, la silla vacía.

 Reflexiones individuales y grupales.

 Plenaria, mesa redonda.

Recursos

149

Se utilizarán recursos bibliográficos como: libros de textos, diccionarios, enciclopedias, atlas y otros

recursos como mapas, globos, materiales del entorno y recursos tecnológicos como: páginas web,

laptops, blog formativos, videos, aula virtual, entre otros.

Evaluación

Verificación de la calidad de las exposiciones y trabajos elaborados, verificación de la calidad de la

participación en trabajos grupales e individuales, registro de los resultados de pruebines, calificación

de cuestionarios y prácticas.

Bibliografía

-Colón, Juan (1999) Geografía Mundial. Edit. Educando. S.D.

-Mckay, Alberto Arturo, (2008) Geografía de la Región Centroamericana. Edit. Educativa y Cultural

Centroamericana. CECC/SICA. Costa Rica.

Montenegro, González, Augusto (1999). Historia y Geografía del Mundo. Del Renacimiento al s.

XX. Edit. Norma. Colombia.

-SEE. (2001) Sociedad I. Historia y Geografía Universal. Edit Santillana S. A. Santo Domingo.

-Susaeta. (2001). Historia y geografía Universal. Edit. Susaeta Sto. Dgo.

150

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de Asignatura

Desarrollo de Destrezas del Pensamiento

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

151

 Clave: PSI 123

Créditos: 02

Horas Teóricas: 02

 Horas prácticas: 00

Pre-requisito: PSI-011

Programa de Asignatura Desarrollo de Destrezas del Pensamiento

Clave: PSI 123

Pre-requisito: PSI-011

Créditos: 02

Horas Teóricas: 02

Horas prácticas: 00

Descripción

Se trata de una disciplina orientada a promover procesos de aprendizaje profundos basados en

desarrollo de proyectos innovadores teniendo como marco las aportaciones de enfoques que

promuevan procesos de pensamiento, razonamiento, creatividad, innovación, reflexividad y criticidad

basadas en experiencias retadoras y solución de problemas relacionados con el contexto y con la vida.

Es una disciplina que pone al alumno en contacto con situaciones desafiantes a resolver a través de

proyectos colectivos que requieren el uso de una diversidad de recursos, formas alternativas no

convencionales que le permitan generar hipótesis, argumentar, valorar el error y el acierto, elaborar

soluciones y presentar resultados y seguir cuestionando y problematizando la realidad. En este caso

se articulan experiencias del contexto social y natural con la escuela y la comunidad en proyectos

abiertos e interactivos en los que participan docentes, alumnos y alumnas de diferentes grados,

especialistas, así como otros agentes de la comunidad.

Justificación

La sociedad en que vivimos con el extraordinario desarrollo de las tecnologías, sus problemas

naturales y sociales confrontan al ser humano con situaciones cada vez más desafiantes que generan

incertidumbres y frente a las cuales las estrategias que utilizamos tradicionalmente en la escuela no

parecen proporcionar estrategias efectivas a los alumnos frente a las demandas que confrontará en la

vida personal, laboral, social.

La necesidad de fomentar en los alumnos las destrezas de pensamiento tanto convergentes como

divergentes, constituye un imperativo para lograr elevar los niveles de pertinencia y riqueza de los

aprendizajes que se generan en la escuela, su relación con los requerimientos de la vida, las

oportunidades de desarrollo, el éxito y el bienestar de la persona en sentido general.

152

 Una buena educación descansa sobre la base de la reflexividad, la posibilidad de tomar buenas

decisiones, los valores y actitudes que comprometen la vida de un buen ciudadano, así como la

posibilidad de poseer herramientas variadas para responder a las complejidades de un mundo que

cambia constantemente. Se hace por tanto necesario el ejercicio de un docente en capacidad de

ensayar nuevos caminos con sus alumnos, de enfrentar el cambio sin temor, de manifestar

curiosidad ante lo nuevo y disposición para descubrirlo a través de vías creativas y generadoras de

interrogantes, argumentaciones, disensos y búsqueda de soluciones, entre otras.

Objetivos generales:

Promover el ejercicio de habilidades y destrezas cognitivas, emocionales, sociales y creativas que

contribuyan a la formación de un profesorado mas critico, reflexivo, creativo y en mayor capacidad

de producir conocimientos relevantes e impulsar en sus alumnos estas capacidades.

Estimular la apertura al cambio y a la creatividad de los alumnos mediante la creación de proyectos

temáticos que requieran el uso de una diversidad de medios y recursos diversos: Bibliográficos,

gráficos, electrónicos, artísticos, desestructurados, otros.

Fomentar las capacidades dialógicas de argumentar, consensuar y entender diferencias, mediante el

ejercicio de la acción dialógica cooperativa y la construcción conjunta de significados.

Ejercitar formas alternativas de planificar y ejecutar proyectos innovadores en el marco de la

enseñanza para la comprensión, prestando atención al método, contenido, propósito y a las formas de

comunicación desarrollando proyectos de acción siguiendo los instrumentos programáticos y

evaluativos de este marco.

Desarrollar capacidades y estrategias para promover la inteligencia intrapersonal e interpersonal en

los alumnos como base del bienestar y el éxito personal y social a través del uso de los enfoques de

las inteligencias múltiples y sus prácticas.

Ejercitar estrategias e incorporar enfoques para la promoción y organización del pensamiento a

través del uso de los enfoques e instrumentos del programa de enriquecimiento instrumental PEI.

Valorar los siete saberes desde las teorías de la complejidad de Edgar Morín y su significado para la

educación de hoy y frente al rol del docente realizando proyectos de trabajo en las que estos saberes

se pongan en práctica.

Contenidos.
Enfoque de las inteligencias múltiples: Coleman, Howard Gardner y Salovey y Mayer

Nociones de emprededurismo; proactividad, actitud positiva frente al cambio.

Desarrollo de destrezas de pensamiento: Currículo Orientado al Desarrollo Humano Integral (Modelo

Villarini)

Enfoque de enseñanza para la comprensión, de la Universidad de Harvard.(Grupo Cero, Escuela de

graduados)

Programa de enriquecimiento Instrumental (PEI) : Dr. Fourstein

Programa aprender a pensar: Modelo Lipmam

Teoría de la complejidad de Edgar Morin Su significado en la educación.

Aprendizaje dialógico cooperativo: La argumentación y el consenso.

Estrategias metodológicas.

153

En este curso se ejercitan de manera prioritaria, los proyectos de grupos, las indagaciones e inserción

en los entornos naturales , sociales la búsqueda en medios electrónicos, las lecturas reflexivas,

simulaciones, uso de organizadores mentales, el intercambio de experiencias con otros colegas y

grupos, la integración de expertos , seminarios organizados por los estudiante sobre sus experiencias,

otros.

Recursos

Bibliográficos: Lecturas:

Curriculum orientado al desarrollo Humano Integral :Villarini Angel.

Enseñanza para la Comprensión; David Perkin y Tuna Bytle.

Enfoque de las inteligencias múltiples: Coleman, Howard Gardner y Salovey y Mayer

Los siete saberes para la educación del futuro. Edgar Morin

Dosier del curso de enriquecimiento instrumental PEI

Libro de Aprendizaje Dialógico cooperativo: Molina Cristina y Domingo María del Pilar.

Cuentos y lecturas del modelo Lipmam Aprender a pensar.

Instrumentos:

Mariales prácticos del Programa de enriquecimiento Instrumenta PEI.

Guía de proyectos, Organizador de Unidad y guía de reflexión de la unidad, formatos para dar y

recibir retroalimentación del marco de la Enseñanza para la Comprensión.

Formato de programación del currículo orientado al desarrollo humano integral.

Guía de organización para la argumentación y el consenso y de grupos interactivos de aprendizaje

modelo dialógico cooperativo.

Cuentos y lecturas del modelo Lipmam Aprender a pensar.

Ejercicios prácticos de revisión de actitudes personales y sociales y guías de autovaloración.

Tecnológicos:

Películas, documentales, enciclopedias, usos de multimedia. Computadoras, data Shou, dvd,

buscadores temáticos especializados de internet, redes sociales, otros.

Otras fuentes naturales y sociales.

Especialistas, coleccionistas, parques naturales, lugares históricos, personas mayores conocedoras de

temas específicos.

Evaluación:

De proceso, participativa, por resultados y productos a corto mediano y largo plazo. Con guías de de

retroalimentación, criterios identificados públicos y compartidos, con protocolos de informes para

guiar los criterios. Uso de diarios reflexivos, rubricas, mapas conceptuales, otros.

154

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de la Asignatura

Historia Dominicana I

 Clave: SOC-013

 Créditos: 03

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

155

 Horas Teóricas: 03

 Horas prácticas: 00

 Pre-requisito: SOC-011

Programa de Asignatura Historia Dominicana I

Clave: SOC-013

Pre-requisito: SOC-011

Créditos: 03

Horas Teóricas: 03

Horas prácticas: 00

DESCRIPCIÓN

El curso plantea una visión integradora de historia dominicana. Aborda los acontecimientos históricos

desde una perspectiva social y económica clarificadora de nuestro desarrollo como nación.

Inicia con la llegada de los primeros pobladores de la isla de Santo Domingo y luego se adentra en el

período colonial hasta el fin de éste para dar paso al nacimiento de la República cubriendo los

procesos históricos más destacados en la conformación y fortalecimiento de la nacionalidad

dominicana, destacando los hechos más sobresalientes del proceso de independencia, Anexión y

Restauración, gobiernos post – restauradores , dictadura de Lilís, intervención norteamericana de

1916 y la dictadura de Trujillo.

A través del desarrollo de los contenidos de las unidades de la asignatura los futuros/as docentes

estarán en condiciones de interpretar las situaciones políticas, económicas, sociales y culturales de la

República Dominicana. La metodología será activa y participativa, pues permitirá el uso de múltiples

estrategias de aprendizaje y procedimientos propios del área de Ciencias Sociales.

Justificación.

Esta asignatura es importante en este plan de estudio porque provee a los estudiantes de un conjunto

de informaciones y conocimientos del devenir histórico del país que inciden en los conceptos y

visiones que los estudiantes en formación deben poseer sobre la realidad histórica de nuestro país.

Ubica a los participantes en el contexto histórico del país y contribuye a fortalecer su identidad

nacional. Los ayuda también a comparar los periodos acaecidos en la historia nacional y cómo ha

evolucionado a través del tiempo.

156

El curso contribuye a formar una conciencia crítica en los estudiantes sobre la participación de

diferentes personajes en acontecimientos relevantes y decisivos de la historia dominicana y reconocer

que la realidad social se transforma de manera permanente con la contribución de los ciudadanos.

OBJETIVOS GENERALES.

 Analizar las características socio-históricas de nuestros primeros pobladores.

 Distinguir los procesos de colonización en la isla de Sto. Dgo.

 Valorar los acontecimientos políticos, sociales y económicos de la llegada a la Isla de

Santo Domingo de los primeros pobladores hasta principios del XX.

 Analizar hechos y fenómenos sociopolíticos acaecidos en la historia de la República

Dominicana que tienen impacto en la formación de la identidad cultural nacional.

Unidad I: Primeros Pobladores de Santo Domingo.

OBJETIVOS DE LA UNIDAD

 Identificar el origen de los primeros pobladores y las rutas que recorrieron para llegar a

Santo Domingo.

 Identificar los elementos básicos de la cultura taina.

 Reconocer la importancia de la organización política de los tainos.

 Identificar la importancia de las principales actividades económicas de los tainos

 Analizar las causas de extinción de los primeros pobladores de la Isla de Santo

Domingo

Contenidos

 Los Taínos: Origen, elementos de la cultura de los tainos.

 Organización política y organización económica.

 Legado cultural de la cultura taina a la cultura dominicana.

ESTRATEGIAS METODOLOGICAS

157

Se realizarán visitas a museos para valorar el aporte de las diferentes culturas primitivas que

poblaron nuestro territorio. Se realizarán excursiones a diferentes lugares como Cuevas de las

Maravillas, Cementerio de los indios, La Isabela, La Vega Vieja, Las Caritas de Bahoruco, entre

otros. Se realizarán dramatizaciones para ilustrar la organización política de los taínos, las causas de

la extinción de los primeros pobladores de la isla. Se elaborarán maquetas para identificar los puntos

geográficos donde se concentraron los principales grupos de aborígenes.

RECURSOS

 Museos

 Mapas del Caribe

 Globo terráqueo y Mapamundi

 Textos de historia dominicana (ver bibliografía)

EVALUACIÓN

Se valorarán los diferentes trabajos realizados por los estudiantes en las excusiones, elaboración de

maquetas y otros recursos del área. También se harán registros del desenvolvimiento de los

participantes en las presentaciones y debates. Se verificarán la calidad de los trabajos realizados,

mapas conceptuales y diarios reflexivos.

Unidad II: Período Colonial de Santo Domingo.

OBJETIVOS DE LA UNIDAD

 Identificar las características del descubrimiento y conquista de Santo Domingo.

 Analizar el proceso de colonización en la isla.

 Identificar los gobiernos coloniales en la isla.

 Analizar los tratados que incluyen el tema fronterizo de la isla de Santo Domingo.

 Valorar la importancia de los acontecimientos históricos que pusieron fin al periodo

colonial en Santo Domingo.

CONTENIDOS

 Descubrimiento de la isla de Santo Domingo. Causas y consecuencias.

 Proceso de conquista de la isla.

 Características de la colonización.

 Prácticas de los gobiernos coloniales.

 Las devastaciones de Osorio.

 Fin del periodo colonial en Santo Domingo
 Delimitación de las fronteras entre la colonia francesa y española en la isla de Santo

Domingo.

 Guerra de Reconquista

 La independencia efímera

 Los aportes culturales de las instituciones coloniales.

158

ESTRATEGIAS METODOLÓGICAS

 Estrategias de recuperación de experiencias previas, percepción y saberes de los sujetos.

 Lluvia de ideas, diálogo socrático, historia de vida, trabajos individuales y grupales.

 Estrategias de inserción en el entorno para incentivar la curiosidad investigativa y la

inclinación a despejar interrogantes o problemáticas.

 Investigaciones en el entorno, visitas a instituciones (Centro León, Santiago), entrevistas.

RECURSOS

Los recursos a utilizarse son los siguientes:

 Mapas.

 Globos terráqueos.

 Láminas.

 Museos, Centro León, Santiago.

 Video: Viaje al Fin de la Historia.

EVALUACION DE LA UNIDAD

 Pruebas escritas.

 Exposiciones orales, presentaciones, debates, reportes de lecturas, línea de tiempo y

elaboración de mapa conceptual

Unidad III: La Nación Dominicana hasta el Final del Siglo XIX.

Objetivos de la unidad

 Identificar las prácticas políticas y sociales durante el período de ocupación haitiana (1822-

1844).

 Reconocer la transcendencia de los acontecimientos históricos que definen la independencia

nacional.

 Identificar los acontecimientos que caracterizan la primera Republica.

 Identificar las causas, sucesos, personajes y consecuencias de la anexión y Restauración.

 Analizar el periodo histórico desde el final de La Restauración hasta el fin del siglo XIX.

 Contenidos

159

 Ocupación Haitiana (1822-1844).

 La Independencia Nacional: Causas, La Trinitaria y acontecimientos relevantes.

 La Primera República.

 Surgimiento del caudillismo.

 Guerra dominico – haitiana.

 La Anexión y la Restauración.

 Los gobiernos post-Restauradores.

 La dictadura de Ulises Heureaux (Lilís).

 ESTRATEGIAS Y ACTIVIDADES

 Investigación bibliográfica.

 Estrategias de recuperación de conocimientos previos, percepción y saberes de los sujetos.

 Lluvia de ideas, trabajos individuales y grupales.

 Estrategias de inserción en el entorno para incentivar la curiosidad investigativa y la

inclinación a despejar interrogantes o problemáticas.

 Debate, panel.

 Discusiones de grupos, reporte de lectura.

 Exposiciones individuales y grupales, la silla vacía.

 Reflexiones individuales y grupales.

 Plenaria, mesa redonda.

RECURSOS

 Bibliográficos (ver bibliografía).

 Publicaciones periódicas históricas.

 Una silla.

 Láminas.

 Afiches.

 Murales.

EVALUACIÓN

 Pruebas de ejecución (prácticas en el aula, juegos, técnicas de arte, música, expresión

corporal, entre otros.

 Simulaciones y juegos de roles.

 Pruebas escritas: de libro abierto y de ensayo.

 Exposiciones orales: presentaciones, debates, mesas redondas, entre otros.

 Presentación de informes.

 Elaboración de mapa conceptual y línea de tiempo.

UNIDAD IV: La República Dominicana en el siglo XX.

OBJETIVOS DE LA UNIDAD

 Caracterizar los procesos de dominación y expansión de los Estados Unidos en la Rep. Dom.

durante los siglos XX y XXI.

160

 Analizar las características económicas, políticas y sociales de la dictadura de Trujillo.

 Reconocer la importancia de los hechos relevantes acaecidos tras la caída del régimen

trujillista en los procesos de construcción de la democracia en el país.

CONTENIDOS

 El Estado Dominicano hasta el fin de la Segunda República.

 Primera intervención norteamericana en Santo Domingo (1916)

 Régimen de Trujillo.

 Fin del Régimen Trujillista.

ESTRATEGIAS METODOLÓGICAS

 Indagaciones bibliográficas (ver bibliografía)

 Cine fórum de videos (referencia: autor René Fortunato)

 Exposiciones grupales

 Informes de lectura

 Plenarias

RECURSOS

 Videos de René Fortunato

 Ver Bibliografía

 Instrumentos de proyección

 Equipos de sonido

 T.V., DVD, CD.

EVALUACION

 Presentación de informes

 Plenarias

BIBLIOGRAFIA

 Geografía e Historia de América y de los pueblos del Caribe: Educando. Santo Domingo,

1999.

 Geografía Mundial. Colon, Juan. 4ta Edición. Santo Domingo, 1998.

 Sociedad I, Historia y Geografía Universal. Santillana. 1ra. Edición. Santo Domingo, 2001.

 La Nueva Economía del Siglo XXI. Gelinier, Octare y Peteyron, Emmanuel.

 La Republica Dominicana: Dos Siglos de Historia, Geografía y Sociedad. Casa, Roberto.

Primera Edición. Editorial Santillana. Santo Domingo, 1967.

 Historia Dominicana, Ayer y Hoy. Mu – Kien Sang, Adriana. Santo Domingo.

 Historia Crítica Dominicana. Martínez Almánzar, Juan Francisco.

 Historia de la Republica Dominicana. Vol. I y II. Cruz Sánchez F.

 Historia de la Restauración. Archambault, Pedro M.

 Historia Universal Dominicana. Mejía Ricart, Tirso.

161

 Historia Social y Económica de la Republica Dominicana, Tomos I & II. Casa, Roberto.

 Visión General de la Historia Dominicana. Peguero, Valentina y de los Santos, Danilo.

 Bosch, Juan (2005).Capitalismo Tardío en la República Dominicana.5ta Edición. Editora Alfa

y Omega. Santo Domingo Rep. Dominicana.

 Bosch, Juan, (2005). Las Dictaduras Dominicanas. 5ta. Edición. Editora Alfa y Omega. Santo

Domingo Rep. Dominicana.

 Bosch, Juan, (2005).De Cristóbal colon a Fidel Castro. El Caribe, Frontera Imperial.12ava.

Edición. Editora Alfa y Omega. Santo Domingo Rep. Dominicana

 Álvarez. & Objío, O. (2007), Cultura Política Autoritaria Dominicana, 1ra. Edición. Imprenta

la Escalera. Santo Domingo. Rep. Dominicana.

 Bosch, Juan. La Guerra de la Restauración.

 Balaguer, Joaquín. El Centinela de la Frontera.

 Bosch, Juan. Composición Social Dominicana.

 Balaguer, Joaquín. Los Carpinteros.

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de la Asignatura

Ciencias Políticas

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

162

Clave: SOC-213

Créditos: 02

Horas Teóricas: 02

Horas Prácticas: 00

Pre- Requisito: SOC-011

Nombre de la Asignatura: Ciencias Políticas

Clave: SOC-213

Créditos: 02

Horas Teóricas: 02

Horas Prácticas: 00

Pre- Requisito: SOC-011

DESCRIPCIÓN

La siguiente asignatura presenta una valoración analítica de las principales
conceptualizaciones de las ciencias políticas y del pensamiento que han forjado los pueblos a
través de la construcción del mundo moderno y contemporáneo. Trata en una relación
dinámica, el territorio, el estado y el gobierno en el desarrollo de una sociedad democrática.
Más vincula el crecimiento institucional al cambio político internacional y al proceso del
sistema de partido imperante.

También hace énfasis al crecimiento político dominicano contemporáneo. La
gobernabilidad, los grupos de poder político y económico. La ética política y otros temas
relativos al quehacer político nacional.

Todas estas teorías son reforzadas con ejemplos de la política nacional e internacional,
antiguos o modernos que le dan verdadero sentido al saber. Otro elemento a tomar en
cuenta es la posibilidad de establecer comparaciones entre modelos políticos para ver
diferencias y semejanzas.

Es importante rescatar las causas de la permanencia o desaparición de los modelos y
prácticas políticas.

PROPÓSITOS

163

- Discutir conceptos de ciencia política.

- Analizar la evolución histórica del pensamiento político universal.

- Identificar y comparar las principales teorías políticas e ideologías y su vigencia.

- Estudiar los cambios políticos que se operan en el mundo actual.

- Analizar las prácticas del poder político en la República Dominicana.

- Analizar los conceptos de institucionalidad y democracia y su aplicación en
nuestro país.

- Identificar los elementos más relevantes de la actividad política de la comunidad
internacional en el siglo XX, en el marco de la globalización o mundialización.

CONTENIDOS

Unidad I: Conceptualizaciones y evolución del pensamiento político

Propósitos

- Conceptualizar las ciencias políticas y su evolución.

- Diferenciar los conceptos: Estado, territorio, gobierno, nacionalidad, ciudadanía
y soberanía; derechos y deberes.

Contenidos

1.1 Ciencias Políticas.
1.2 Evolución del pensamiento político.
1.3 Estado, territorio, gobierno.
1.4 Nacionalidad, ciudadanía.
1.5 Derechos y deberes del ciudadano.

Estrategias y actividades

- Estudios grupales.
- Investigaciones individuales.
- Lluvia de ideas, plenarias, debates.
- Análisis de lectura.

Evaluación

- Presentación del informe.
- Calidad en los debates.
- Participación activa y oportuna.

164

Recursos

- Apoyo bibliográfico.
- Biblioteca virtual.
- Internet.
- Papelógrafos.

Unidad II: Evolución de las Ideas Políticas y su Impacto en la República
Dominicana.

Propósitos

- Analizar las ideas políticas prevalecientes durante la antigüedad y la edad media.
- Identificar los principales aportes de la ilustración y el enciclopedismo a las
prácticas políticas modernas.
- Analizar el pensamiento político motivador de la lucha por la independencia de
los Estados unidos.
- Determinar las ideas políticas que sirven de base para el pensamiento político de
la Independencia Nacional.

Contenidos

2.1 Ideas políticas en la antigüedad y edad media.
2.2 El aporte de la Ilustración y el Enciclopedismo.
2.3 El Socialismo Utópico y el Marxismo.
2.4 El pensamiento político en Estados Unidos en la lucha por la Independencia.
2.5 El pensamiento político en el interior de la independencia nacional.

Estrategias y Actividades

- Lluvia de ideas.
- Recuperación de experiencias.
- Análisis de casos.
- Lecturas individuales.
- Exposiciones.

Evaluación

- Reportes de lecturas.
- Paneles.

Recursos

- Material bibliográfico.
- Data Show.
- Conputador.
- Mapas.
- Internet.

Unidad III: El Cambio Político en el Mundo de Hoy.

Propósitos

165

- Conceptualizar el poder y las instituciones que lo sustentan.
- Analizar el concepto de fuerzas sociales y la importancia de la institucionalidad
política.
- Identificar y comprara las principales ideologías políticas.
- Reconocer la importancia de los partidos políticos en el sostenimiento del Estado.

Contenidos

3.1 Poder.
3.2 Instituciones, participación política y democracia.
3.3 Innovación y reformas. Fuerzas sociales e institucionalidad política.
3.4 Los partidos y la estabilidad política.
3.5 Ideologías políticas.
3.6 La comunidad política en las sociedades modernas.
3.7 El proceso de desarrollo de partidos.
3.8 Fragilidad del Estado sin partidos.
3.9 Luchas de partidos.

Estrategias y Actividades

- Trabajo grupal.
- Investigaciones individuales.
- Análisis de texto.
- Conferencias.
- Visitas a partidos políticos.
- Entrevistas a dirigentes políticos y/o sociales.
- Plenarias.
- Construcción de murales.

Evaluación

- Calidad de los trabajos expuestos.
- Profundidad en la participación.
- Informes orales.

Recursos

- Bibliografías.
- Publicaciones de partidos políticos.
- Periódicos.
- Revistas.
- Afiches.

Unidad IV: Institucionalidad y Democracia

Propósitos

- Establecer la importancia de un estado de derecho.
- Determinar los elementos característicos de la gestión y la administración
política.
- Proponer ideas para el establecimiento de una ética política nacional.
- Identificar los daños que provocan al país la corrupción política y administrativa.

166

Contenidos

4.1 El Estado de derecho.
4.2 Gestión Política.
4.3 Gestión Administrativa.
4.4 Ética Política.
4.5 La corrupción política – administrativa. Lucha anticorrupción.
4.6 Los medios de masa, opinión pública y política.

Estrategias y Actividades

- Discusiones grupales.
- Inserción en el entorno.
- Análisis de documentos.
- Visitas a instituciones gubernamentales.
- Elaboración de proyectos de investigación.
- Contactos con departamentos de anticorrupción del Estado y la procuraduría
General de la República.

Evaluación

A través de:

- Puestas en común.
- Informes.
- Exposiciones.

Recursos

- Periódicos, revistas.
- Programas de los partidos políticos.
- Estatutos de los partidos políticos.
- Documentos del departamento de anticorrupción del Estado.
- Internet.

Unidad V: La Dimensión Internacional de los Procesos Políticos.

Propósitos

- Identificar los factores de la política internacional que gravitan en los procesos
políticos nacionales.
- Determinar la incidencia de organismos internacionales en el proceso de
globalización.

Contenidos

5.1 Factores y políticas internacionales.
5.2 Globalización y proceso de integración, mundialización y crisis del Estado.
5.3 La comunidad internacional y las organizaciones: ONU, OEA, Corte
Interamericana de Derechos Humanos.

167

Estrategias y Actividades

- Lluvia de ideas.
- Investigaciones grupales.
- Análisis de documentos internacionales.
- Presentaciones.
- Encuestas.
- Discusión de informes.

Evaluación

- Presentación de trabajos escritos.
- Diseño de talleres.
- Elaboración de afiches.
- Informe de lectura.

Recursos

- Informe de organismos internacionales.
- Periódicos.
- Revistas.
- Radio.
- Televisión.
- Aula Virtual.

METODOLOGÍA

Para la ejecución del presente programa se propone una metodología activa con una visión
internacionalista que incluya:

- Contacto directo con autores.
- Análisis y comparaciones de documentos y modelos políticos.
- Realización de proyectos de investigación.
- Investigaciones individuales y grupales.
- Uso de tecnologías avanzadas.
- Elaboración de murales y afiches.

SISTEMA DE EVALUACIÓN

La evaluación seguirá los parámetros establecidos en los reglamentos del Instituto. Se
propone:

- Prácticas y producciones individuales y grupales.
- Pruebas parciales.
- Participación activa y oportuna.

168

Valores de evaluación

- Prácticas 30%

- Evaluaciones Parciales 40%

- Evaluación Final 30%

RECURSOS

- Computadoras.
- Aula Virtual.
- Papelógrafos

- Trasparencias.
- Data Show.
- Videos.
- Revistas.
- Periódicos.
- Biblioteca Virtual.
- Variedad de textos bibliográficos.
- Mapas.
- Murales.
- Rotafolio.
- Televisión.
- Radio.
- Diapositivas.
- Internet.
- Programas.
- Documentos Institucionales.

BIBLIOGRAFÍAS

- Dahi, Robert A. Análisis Político Actual. 2ª Edición, Buenos Aires. EUDEBA,
1985.

- Huntington, Samuel P. El Orden Político en las sociedades en
Cambio. Paidós, México. 1991.

- Cobb, Roger W; Elder, Chanlesd. Participación en la Política Americana: la
dinámica de la estructuración de la Agencia. Noema, Editores México. 1996.

- Dogherty, James E; Pfaltzgraff, Robert L. Teorías en Pugna en las
Relaciones Internacionales. Grupo Editor Latinoamericano, colección Estudios
Internacionales, New York; USA. 1990.

- Deutch, Karl WE. Análisis de las Relaciones Internacionales. Ediciones
Germuza, S. A. México, 1990.

169

- Cross, Julio A. Cultura Política Dominicana. INTEC, Sto. Dgo. Rep. Dom.
1985.

- Del Águila, Rafael. Manual de Ciencias Política. Madrid, 2ª Edición, Trotta,
2000.

- Caminal, Miguel. Manual de Ciencia Política. Madrid, Tecnos, 1996.

- Cazorla Pérez, José. Manual de Introducción a la Ciencia
Política. Granada, Gráficas Jufer, 1991.

- Jerez Mir, Miguel. Ciencia Política, un balance de fin de siglo. Madrid,
Centro de Estudios Políticos y Constitucionales, 1999.

- Murillo Ferrol, Francisco. Estudios de Sociología Política. Madrid, Tecnos,
1965.

- Vallés, Joseph Marúa. Ciencia Política: Una Introducción. Barcelona, Artiel,
2000. Obras de referencia.

- Bobbio, Norberto. Diccionario de Política. 2 Vols. 2ª Edición, Madrid, Siglo
XXI. 1983 y 1988 (volumen suplementario).

- Goodin, R. E. y H – D Klingeman. Nuevo Manual de Ciencia Política. 2 Vols.
Madrid. Istmo, 2000.

- Balaguer, Joaquín. El Centinela de la Frontera. Vida y Hazañas de
Antonio Duvergé. 5ª Edición. Santo Domingo. República Dominicana. 1995.

- Bosch, Juan. David. Biografía de un Rey. 10ª Edición. Santo Domingo. 1994.

- V. I. Lenin. El Imperialismo, Fase Superior del Capitalismo. Ediciones
Quinto Sol. S. A. México (S. F.).

- Aristóteles. La Política. Madrid, España. Edición Mestas, 2004.

- Innmanuel Kant. Crítica de la Razón Práctica. Edición Mestas. 2ª Edición,
2004.

- Las Elecciones Dominicanas. Del populismo al Marketing Político. Dr.
Belarminio Ramírez Morillo. Editora Diálogo. Santo Domingo, 1995.

- Diagnóstico de Valores en la Administración Pública. Santo Domingo.
República Dominicana, 1999.

- Democracia en el siglo XX

170

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de la Asignatura

Práctica Profesional II

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

171

Clave: PRA-124

Créditos: 03

Horas Teóricas: 02

Horas Prácticas: 02

Pre- Requisito: PRA-113

Programa de la Asignatura: Práctica Profesional II
Clave: PRA-124

Créditos: 03

Horas Teóricas: 02

Horas Prácticas: 02

Pre- Requisito: PRA-113

Descripción

El segundo nivel de la Práctica Docente se caracteriza por ser teórico-práctico. Abarca todos los

contenidos concernientes a la organización del aula, el desempeño docente, construcción de un perfil

acorde con las necesidades de la sociedad actual, la planificación del trabajo docente y las técnicas de

microenseñanza.

El futuro docente, en colaboración con su profesor/a, selecciona maestros/as en ejercicio para

observarlos y llevar registros de todo lo que acontece en el aula, reflexiona y analiza las prácticas de

planificación, desarrollo y evaluación de los procesos educativos y las críticas a la luz de los

conceptos teóricos estudiados.

Para compartir los resultados de las experiencias vividas durante las visitas, se organizarán

encuentros periódicos con los compañeros de estudio y el profesor, con el fin de sistematizarlas.

El futuro docente colabora con el maestro/a en ejercicio organizando actividades y se inicia como

gestor de aula, planificar actividades educativas, las realiza y avalúa con el acompañamiento de su

profesor/a, toda esta experiencia le genera las competencias necesarias para sus prácticas de

simulación con sus compañeros en el aula.

Objetivos

- Analizar el desempeño de maestros/as observados con miras a lograr su identificación con la

labor docente.

172

- Valorar la importancia de la inserción del futuro docente como gestor en los procesos

enseñanza-aprendizaje.

- Reconocer la importancia de la inserción en el aula, como factor fundamental en el desarrollo

de competencia para su futuro desempeño profesional.

III-Contenidos

Unidad I – El Aula y el Desempeño Docente

1.1 Objetivos

Identificar los aspectos fundamentales que inciden en la buena organización del aula.

1.2 Contenidos

1.2.1 El aula y sus características.

1.2.2 El ambiente de aula.

1.2.3 Organización del espacio y el tiempo.

1.2.4 Clima dentro del aula

1.2.5 Roles de los actores del proceso.

1.2.6 El desempeño docente

1.2.7 Componentes del desempeño docente

1.3 Estrategias y actividades

- Recuperación de saberes previos acerca de sus vivencias con relación al ambiente del

aula.

- Indagación bibliográfica y de experiencias.

- Trabajo en grupo para investigar.

- Visita a diferentes centros educativos para observar las aulas y su organización.

- Reporte escrito de los resultados de observaciones realizadas.

- Exposición de la investigación realizada.

- Elaboración de esquemas, fichas, guías.

- Aplicación de proyectos de mejora de los ambientes áulicos de las escuelas de inserción.

- Grupos focales.

- Proyección y análisis de película sobre el desempeño docente.3

1.4 Evaluación de la unidad

Es esta unidad se tomará en cuenta la presentación de una reflexión escrita acerca de la

identificación con la profesión docentes, informes de la historia de vida del maestro,

participación en disco forum y películas y desenvolvimiento en las exposiciones asignadas.

- Reporte escrito del trabajo de inserción

- Observación de la participación de los estudiantes en las tareas asignadas (exposición,

organización del aula, esquema, guías y fichas) teniendo en cuenta la creatividad y la

responsabilidad.

- Llenado de fichas para control de las visitas a los centros educativos.

1.5 Recursos

173

- Libros y enciclopedias.

- Material impreso.

- Centros educativos.

- Revistas,

- Diccionarios.

- Cartulinas, papel manila.

- Recursos tecnológicos (data show, computadora, DVD).

Unidad II – La Observación de los Procesos Educativos

1.1 Objetivos

- Reconocer la importancia de la observación pedagógica como procedimiento necesario en

el proceso de la formación docente.

- Realizar observaciones en los diferentes escenarios aplicando los criterios establecidos

para la misma.

1.2 Contenidos

1.2.1 La observación: concepto, importancia, características, objetivos y criterios.

1.2.2 La Crítica Pedagógica: características e importancia.

1.2.3 Criterios para una crítica constructiva.

1.2.4 Diferentes escenarios donde se realiza la observación: centro educativo, aula, recreo,

patio, bandera, juego, otros.

1.3 Estrategias y actividades

- Recuperación de los saberes previos.

- Indagación bibliográfica.

- Elaboración en equipo de guías de observación que se puedan usar en los diferentes

escenarios.

- Selección los centros educativos a visitar.

- Visita a centros educativos que presenten características diferentes.

- Presentar en equipo informes de lo observado en los distintos escenarios visitados, a

través de mesas redondas, paneles, otros.

- Construcción de mapas conceptuales con relación a los contenidos propios de la unidad.

- Proyección de video relacionado con la práctica en el aula.

1.4 Evaluación de la unidad

- Se evaluará a través de su participación en las exposiciones realizadas en torno a los

aspectos observados.

- Elaboración y corrección de guías.

- Prueba escrita de los contenidos estudiados.

- Presentación de mapas conceptuales.

1.5 Recursos

- Materiales impresos.

174

- Centros educativos.

- Cinta adhesiva.

- Equipo tecnológico (computadora, DVD y data show).

- Hojas.

- Papel manila.

- Marcadores.

- Reglas.

Unidad III – Planificación del Trabajo Escolar

1.1 Objetivos

- Elaborar planes de clase y de unidad de los diferentes grados de Nivel Básico.

- Determinar los aspectos fundamentales de la planificación: concepto, componentes y

características.

- Valorar la importancia de la planificación en el proceso enseñanza-aprendizaje.

- Propiciar espacios de crítica reflexiva para valorar los procesos observados.

1.2 Contenidos

Planificación del trabajo escolar:

- Importancia y características.

- Componentes de la planificación escolar.

- Tipos de planes.

- Coherencia en la planificación, desarrollo y evaluación.

- Elaboración de planes de clase y unidad.

- El proyecto de aula como medio de planificar el trabajo de aula.

1.3 Estrategias

- Recuperación de saberes.

- Taller de planificación.

- Elaboración de mapa conceptual con los contenidos que conforman el marco teórico de la

planificación.

- Observación de los momentos de una clase.

- Elaboración de planes de clase.

- Revisar modelos de planificación.

- Socialización de aprendizajes.

- Proyección y análisis de videos alusivos a la planificación docente.

- Elaboración de reportes escritos.

1.4 Evaluación de la unidad

Es esta unidad se tomará en cuenta la presentación de una reflexión escrita acerca de la

identificación con la profesión docentes, informes de la historia de vida del maestro,

participación en disco forum y películas y desenvolvimiento en las exposiciones asignadas.

175

- Participación en las distintas actividades programadas en la unidad calidad de la

producción en el taller, corrección de planes de clase, reportes escritos, otros.

1.5 Recursos

- Centros educativos.

- Libros de texto.

- Cartulina, Papel Manila, marcadores, reglas.

- Data Show, DVD.

- Fuentes bibliográficas.

- Propuesta curricular del Nivel Básico.

- Computadora

- Modelo de matrices.

Unidad IV – Técnicas de Micro enseñanza

1.1 Objetivos

- Identificar las diferentes técnicas de micro enseñanza.

- Ejecutar micro-clases donde evidencie el dominio de las diferentes técnicas estudiadas y

su desempeño en los distintos roles.

1.2 Contenidos

- Técnicas de micro enseñanza: apertura, formulación de pregunta, procesamiento de las

respuestas de los estudiantes, escuchar al estudiante, uso de la pizarra, enseñanza de

concepto, uso de ejemplos, cierre de clase.

- Los momentos de una clase: inicio, desarrollo y cierre.

1.3 Estrategias y Actividades

- Formación de equipos para el estudio y análisis de las distintas técnicas de micro

enseñanza.

- Elaboración de resúmenes, esquemas, mapas conceptuales de la técnica expuesta.

- Ejecución micro-clase poniendo en práctica las técnicas en función de los distintos roles

que se asumen en la estrategia.

- Grabación de demostraciones de micro-clase.

- Observación de clases en video para verificar el uso de las técnicas, retroalimentar y

autoevaluar.

- Elaboración y aplicación de instrumentos (fichas guías) para la coevaluación.

- Elaboración de materiales.

- Socialización de los procesos reflexivo entorno al desempeño docente.

1.4 Evaluación de la unidad

Se evaluará a través del desempeño en la ejecución de la micro-clase, el rol de observador y

evaluador.

176

- Pruebas escritas.

- Reportes escritos.

- Trabajos individuales y grupales.

- Exposición de las técnicas.

- Demostración de las técnicas y micro-clases.

- Elaboración y uso de recursos en la micro-clase.

- Resultados de la auto y coevaluación.

1.5 Recursos

- CD y DVD

- Proyector digital, computadora

- Cartulina

- Papel manila

- Marcadores

- Fichas de evaluación

- Material impreso

- Cámara de video

- Libros de texto

Unidad V – Intervención del futuro docente como colaborador de la gestión en el aula

1.1 Objetivo

Ejecutar prácticas de ayudantía en centros educativos y diferentes cursos del nivel básico, con

el acompañamiento del maestro anfitrión.

1.2 Contenidos

- Talleres de ambientación, animación, escritura.

- Prácticas de ayudantía

- Planificación y ejecución de actividades programadas (talleres de ambientación,

animación, escritura)

1.3 Estrategias y Actividades

- Diálogo y reflexión sobre los tipos de prácticas trabajadas en el nivel I haciendo énfasis

en la ayudantía.

- Diseño y ejecución de distintos talleres que lo capacitan para asumir el proceso de

ayudantía.

- Planificación y ejecución del proceso de ayudantía en los centros seleccionados

(encuentro con el director, maestros/as anfitriones/as).

- Socialización de experiencias de ayudantía.

- Presentar informes de ayudantía a través del instrumento elaborado para tal fin.

1.4 Evaluación de la unidad

Esta se hará a través de la participación activa de los estudiantes en cada uno de los aspectos

que componen la unidad:

177

- El desempeño en la realización de los talleres.

- Ejecución de la planificación de las actividades escolares programadas.

- Observación de su participación en los procesos de socialización.

- Entrega de fichas que evidencien el trabajo realizado (práctica de ayudantía).

- Entrega de reportes y carpetas de aprendizaje con los materiales de los talleres.

1.5 Recursos

- Centro educativo (aulas).

- Material impreso.

- Fichas guías.

- Pinceles.

- Revistas.

- Ega.

- Tijeras.

- Periódicos.

- Cartulinas.

- Pintura.

- Recursos Tecnológicos(radio, sonido, computadora).

IV-Metodología

Este curso se desarrollará a través de una metodología activa, constructivista, desarrollada en un

ambiente democrático, cooperativo, participativo, interdisciplinario e integrador.

Además, se hará énfasis en la inserción del futuro docente en el contexto escolar de articular las

teorías con la realidad adquiriendo las competencias básicas para el desempeño áulico.

V-Evaluación

Se implementará una evaluación continua y sistemática a través de la auto evaluación, coevaluación y

heteroevaluación, tomando en cuenta la participación activa de los estudiantes en las diferentes

actividades desarrolladas en la asignatura.

VI-Bibliografía

- Enciclopedia Práctica del Docente. España: Editorial Cultural, 2002.

- SEEBAC- Plan Decenal de Edición en Acción.

- Transformación Curricular en Marcha. Nivel Básico. 3era. Edición. República Dominicana,

1999 Serie 2000-05.

- Espaillat, Teresa y Concepción, Milagros. Fundamento del Profesorado.

- Cambios Sociales y Práctica Docente, Santo Domingo, R.D. 2001

- SEEBAC. Curso-Taller sobre Microenseñanza para el Personal responsable de las Prácticas

Docentes en el proyecto de Profesionalización de Maestros Bachilleres en Servicio del Nivel

Primario (P.M.P), República Dominicana.

178

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de Asignatura

Planificación Educativa

Clave: PED-124

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

179

Créditos: 03

Horas Teóricas: 02

Horas Prácticas: 02

Pre- Requisito: PED-123

Programa de la Asignatura: Planificación Educativa

Clave: PED-124

Créditos: 03

Horas Teóricas: 02

Horas Prácticas: 02

Pre- Requisito: PED-123

Descripción:

La planificación Educativa como instrumento necesario en el quehacer docente es un componente

esencial en la formación de los futuros docentes, ya que les ofrece las competencias necesarias para la

realización del trabajo institucional y de aula.

Entendiendo que la planificación es un elemento básico y una guía primordial en el proceso de

enseñanza y aprendizaje, el presente curso pretende ofrecer al futuro maestro/a herramientas

adecuadas que les permitan reflexionar acerca de cómo enseñar, como aprenden nuestros alumnos/as

determinados contenidos a través de una planificación efectiva, nutrida por dinámicas innovadoras,

comunicativas y por tanto menos aisladas, con mayor organización y secuencia didáctica.

Objetivo General:

 Valorar la Planificación Educativa como instrumento imprescindible del quehacer Docente.

 Analizar los diferentes componentes que integran la Planificación Educativa para el logro de

un proceso de enseñanza – aprendizaje organizado y efectivo.

 Facilitar al futuro Docente las herramientas que les permitan reflexionar acerca de cómo

inducir el proceso educativo.

III-Contenidos

Unidad I: Visión General de Planificación

180

 Conceptualizaciones

 Componentes

 Los tipos {Anua - {Unidad y de Clase}

 Características

Dimensiones de la Planificación Estratégica

a) Plan Decenal 1992-2002

b) Plan estratégico 2008-2012

c) Plan Decenal 2008-2018

PEC

 POA

 PA

 PCC

Unidad II: La Planificación como Organizadora del trabajo en el aula

1. Ejes Orientadores de la Planificación

 Diagnóstico pedagógico La histórico Epistemológico {Histórico-Lógico-Cognitivo}

 Planificación de actividades

 Planificación estratégica didáctica secuencial

Dimensión Organizacional

Dimensión Administrativa

Dimensión Pedagógica

Dimensión Comunitaria

181

2. El contexto para el aprendizaje

3. El Aprendizaje Significativo

4. Integración de Contenido

5. Estrategias de Enseñanza y Aprendizaje

Unidad III: Planeamiento de los Procesos de Enseñanza del Aprendizaje en una perspectiva

Constructivista.

Características desde la perspectiva Constructivista

1. Planificación por Competencia

2. Los Indicadores de Logros

3. Planificación de los Contenidos : Conceptuales , procedimientos y Actitudinales

4. Planificación de los Contenidos de acuerdo a las dimensiones

 Dimensión Conceptual

 Dimensión Procedimental

 Dimensión Actitudinal

Unidad IV: Planificación de Textos Integrados con convergencia de medios

1. Presentación del Nuevo Modelo de Gestión Calidad

2. Componentes del Modelo

 Unidad

 Secuencias

 Sesiones

3. Planificación con base al modelo

Propuestas de Actividades y/o Estrategias

1. Investigar diferentes documentos basados en los diferentes enfoques, dimensiones, modelos

relacionados con la Planificación Educativa.

2. Realización de Paneles, Seminarios, Mesa Redonda, en el aula para discutir y socializar las

diferentes partes como está estructurada la planificación.

3. Prácticas de elaboración de diferentes tipos de planificación.

4. Reporte de lecturas de diferentes textos analizados.

5. Análisis comparativos de diferentes modelos de planificaciones.

6. Análisis y Reflexión de los modelos de planificaciones integradas, dar por escrito sus

conclusiones.

7. Consultas de inserción en el entorno escolar para observar variedades de planificación y su

efectividad en el quehacer docente.

Evaluación:

 A través de la corrección de los diferentes informes entregados y reportes de lecturas.

182

 Observación de las conclusiones de los análisis de los documentos

 Mediante la corrección de la propuesta de planificación elaborada por los alumnos/as.

 Participación activa en el aula, bajo los parámetros establecidos

Recursos:
 Materiales didácticos

 Bibliografías

 Uso de las Tics

 Los Centros Educativos

 Variedad de documentos

 Diferentes dinámicas utilizando técnicas para el tema.

Bibliografía:
 Manual de Capacitación

 Modulo: Planificación, Evaluación y la participación en el centro volumen VI

 Cecilia Bixio como planificar y evaluar en el aula 370.1-B625

 Aprender a Enseñar, Richard Arends

 Pérez Córdoba, Rafael Ángel El Constructivismo en los Espacios Educativos Cap. VII

Lectura Complementaria:

Texto: Aspectos de Liderazgo de la enseñanza Planeación del Maestro Pag. 91-131

Libro: Aprender a Enseñar

 Ensayo Reflexivo de las habilidades de planificación Personal

 Demostración de las habilidades de Planificación entrega de esquemas

 El Constructivismo en los Espacios Educativos

Continuar Trabajando en el volumen V

183

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de la Asignatura

Química General e Inorgánica

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

184

Clave: NAT-214

 Crédito: 03

 Horas Teóricas: 01

 Horas Prácticas: 02

 Pre-requisitos: NAT-223

Programa de la Asignatura Química General e Inorgánica

Clave NAT-214

Crédito: 03

Horas Teóricas: 01

Horas Prácticas: 02

Pre-requisitos: NAT-223

Descripción

En esta asignatura se abordarán conceptos básicos de la Química, tales como la teoría

atómica, sus implicaciones y se fomenta el desarrollo de destrezas relacionadas con el

uso y prevención de sustancias manipuladas en las actividades diarias y las reacciones

que de manera común suceden. Además, se contempla el estudio del elemento

carbono, como base para dar explicaciones sobre los compuestos bioquímicos que

sostienen la vida.

Justificación

A partir del desarrollo de esta asignatura, se pretende contribuir en la formación de un

docente con una actitud abierta, reflexiva y positiva hacia la investigación en el campo

de la enseñanza de la Química. Además, se propiciarán situaciones problematizadoras

que permitan el desarrollo de competencias curriculares y pedagógicas para su

desempeño como docente del nivel básico, en el área de Ciencias de la Naturaleza.

Propósitos

185

 Analizar situaciones de la vida cotidiana a partir de la integración de los

aprendizajes logrados durante el desarrollo de la asignatura.

 Transferir los aprendizajes logrados a su realidad de aula, asumiendo una

actitud abierta, reflexiva y positiva hacia la investigación en el campo de la

enseñanza de la Química.

 Contribuir con el desarrollo de competencias curriculares y pedagógicas que

favorezcan un buen desempeño en las aulas del Nivel básico.

Unidad didáctica I: La Materia y su Estructura.

1.1 Propósitos

1. Analizar la teoría atómica como fundamento del desarrollo e interpretación de la

Química.

2. Desarrollar destrezas en el uso y manejo de la tabla periódica.

3. Valorar los aportes de las ciencias a la humanidad a través de la Química.

4. Identificar propiedades generales y específicas de la materia.

1.2 Contenidos

 Historia de la Química, importancia para el ser humano.

 La materia: Propiedades físicas y químicas.

 Estados y cambios de la materia

 Teoría atómica.

 El átomo y su estructura

 Sistema periódico.

 Enlaces químicos.

 Distribución electrónica.

 Electronegatividad.

1.3 Estrategias didácticas

Esta unidad introduce la historia de la Química como una estrategia de recuperación de

los diferentes aportes en este campo del saber y su evolución a través de los años. Se

hará énfasis en cada momento, personaje y aporte relacionados con la unidad a tratar.

En esta unidad se orientará hacia la indagación en diferentes fuentes, se contrastarán

los resultados de esas búsquedas dinamizando el trabajo de aula mediante situaciones

problemáticas y estudio de casos. Se recurrirá a la elaboración de modelos atómicos, la

tabla de elementos químicos y enlaces químicos, utilizando recursos del entorno y de

fácil adquisición.

186

Los resultados de las indagaciones se presentarán a través de actividades innovadoras

como son: mapas conceptuales, simulaciones y juegos de roles, viajes imaginarios,

entre otras. La tecnología será una herramienta privilegiada en el desarrollo de

actividades que permitan la apropiación de conocimientos relacionados con el átomo,

formaciones de enlaces químicos, difíciles de entender de manera teórica, como

simuladores, otros.

1.4 Recursos

Applets de Química en

http://www.deciencias.net/proyectos/4particulares/quimica/index.htm.

Brown, T., LeMay, H., Bursten, B., & Murphy, C. (2009). Química La Ciencia

Central. 11va edición. México. Editora Pearson.

Chang, R. (2007). Química. 9ma ed. Colombia. Mc Graw Hill.

Meynard, O. (2009). Química básica para la Formación de Docentes de la Educación

Primaria. Colección Pedagógica Formación Inicial de Docentes Centroamericano de

Educación Primaria o Básica. Vol. 29. Costa Rica. CECC/SICA.

Moore, J. et al. (2000). El mundo de la química: concepto y aplicaciones. 2da ed.

México. Pearson Educación.

1.5 Evaluación

Al inicio de la unidad se realizará una dinámica para detectar los conocimientos

previos y reaccionar a partir de estos. La unidad se evaluará a partir de la entrega de

trabajos asignados como son: modelos atómicos y de enlaces químicos, participación

en las dramatizaciones, en los juegos de roles, presentación de informes y viaje

imaginario, entre otras.

Se tomará en cuenta el error conceptual como punto de partida para la

retroalimentación, que consistirá en propuestas de nuevas actividades, que jugarán un

papel importante como espacio de aprendizaje. La autoevaluación será importante para

el reconocimiento de las oportunidades de mejor., se realizará tanto individual como

grupal.

Unidad didáctica 2: Nomenclatura Química.

2.1 Propósitos

http://www.deciencias.net/proyectos/4particulares/quimica/index.htm

187

1. Aplicar los pasos o criterios que utiliza la comunidad científica para nombrar los

compuestos químicos.

2. Identificar los compuestos químicos a partir de sus fórmulas.

3. Aplicar las reglas de la IUPAC para escribir los nombres correctos de los

compuestos químicos.

2.2 Contenidos

 Reglas de la IUPAC para la nomenclatura química.

 Nombres y fórmulas de los compuestos inorgánicos y características de cada uno.

 pH, ácidos y bases.

 Manipulación de sustancias de uso cotidiano.

2.3 Estrategias didácticas

Esta unidad se desarrollará a partir de experiencias directas de laboratorio: guiadas y

abiertas, esquemas, mapas conceptuales. La dinámica que prevalecerá en las

experiencias será de trabajo colaborativo a partir de la conformación de equipos,

dinámicos, autogestores de sus aprendizajes, valorando y transfiriéndolos al aula.

Se privilegiarán actividades donde la tecnología será mediadora de los aprendizajes,

tanto para la búsqueda de informaciones como para el trabajo directo con aplicaciones

educativas. Las estrategias utilizadas en esta unidad, permitirán el aprendizaje

autónomo, el desarrollo del sentido crítico y la creatividad.

2.4 Recursos

Applets de Química en

http://www.deciencias.net/proyectos/4particulares/quimica/index.htm.

Brown, T., LeMay, H., Bursten, B., & Murphy, C. (2009). Química La Ciencia

Central. 11va edición. México. Editora Pearson.

Chang, R. (2003). Química. 7ma ed. Colombia. Mc Graw Hill.

Meynard, O. (2009). Química básica para la Formación de Docentes de la Educación

Primaria. Colección Pedagógica Formación Inicial de Docentes Centroamericano de

Educación Primaria o Básica. Vol. 29. Costa Rica. CECC/SICA.

2.5 Evaluación

http://www.deciencias.net/proyectos/4particulares/quimica/index.htm

188

Para evaluar el logro de los propósitos se diseñarán actividades donde la práctica

jugará un rol integrador de los aprendizajes logrados. Esto así, por la importancia que

las experiencias de laboratorio, tanto presencial como virtual, propicia al desarrollo de

habilidades, competencias y destrezas en el manejo de los equipos, nomenclatura y

fórmulas en Química.

El proceso de evaluación de la unidad se contemplará durante tres momentos, al inicio

de la unidad con la finalidad de detectar conocimientos previos y actuar en

consecuencia; evaluación durante el desarrollo de la unidad, lo que permitirá ir

retroalimentando de cara a las debilidades detectadas, y evaluar al concluir la unidad

sin dejar de lado la coevaluación.

Unidad didáctica 3: Reacciones Químicas y sus Ecuaciones.

3.1 Propósitos

1. Diferenciar entre soluciones, mezclas y combinaciones.

2. Identificar reacciones químicas y las ecuaciones que la representan.

3. Completar y balancear ecuaciones químicas.

4. Identificar reacciones químicas en la vida diaria.

3.2 Contenidos

 Soluciones, mezclas y combinaciones.

 Concepto y tipos de reacciones químicas.

 Leyes ponderales de las combinaciones químicas.

 Concepto de ecuación química.

 Pautas para completar y balancear ecuaciones químicas.

 Reacciones re-dox

 Reacciones químicas en la vida cotidiana.

3.3 Estrategias didácticas

Esta unidad se desarrollará a partir de experiencias directas de laboratorio,

presentaciones de evidencias de la ocurrencia de reacciones químicas en la vida diaria

realizando itinerarios químicos. Además, se presentarán situaciones problemáticas para

la búsqueda de soluciones de manera colaborativa. Se orientará el desarrollo de un

proyecto relacionado con las reacciones re-dox que ocurren en el entorno y en especial

en los seres vivos.

Se desarrollarán actividades con aplicaciones educativas publicadas en la web. La

realización de ejercicios cobrará una importancia privilegiada para reforzar los

189

aprendizajes relacionados a completar y balancear ecuaciones químicas. La evaluación

de la unidad contemplará los diferentes momentos y tipos de la evaluación.

3.4 Recursos

Breuce, Paula Y. (2007) Fundamentos de Química Orgánica primera

edición.Mexico.Prentice Hall.

Brown, T., LeMay, H., Bursten, B., & Murphy, C. (2009). Química. La Ciencia

Central. 11va edición. México. Editora Pearson.

Chang, R. (2003). Química. 7ma ed. Colombia. Mc Graw Hill.

Demo Chemlab. http://www.modelscience.com/cl20_evl.exe

Hein, M. & Arena, S. (2005). Fundamentos de Química. 11va ed. México: Editora

Thomson.

Meynard, O. (2009). Química básica para la Formación de Docentes de la Educación

Primaria. Colección Pedagógica Formación Inicial de Docentes Centroamericano de

Educación Primaria o Básica. vol. 29. Costa Rica. CECC/SICA.

3.5 Evaluación

Para valorar el nivel de logros de los propósitos, se tomará en cuantas actividades

prácticas de laboratorio, sus habilidades y destrezas en el manejo de los equipos

básicos de un laboratorio de química y su transferencia al aula. Se realizarán proyectos

de aprendizaje para la mejora de situaciones de enseñanza de la Química en el Nivel

Básico.

Se evaluarán las diferentes reacciones químicas propuestas en el demo que se

descargará desde la web publicado como Chemlab y disponible de manera gratuita.

Además, se tomará en cuenta la creatividad a la hora de comprobar las experiencias de

laboratorio y de campo. Se realizará la autoevaluación, tanto individual como grupal.

Unidad didáctica 4: Constituyentes de la vida.

4.1 Propósitos

http://www.modelscience.com/cl20_evl.exe

190

1. Reconocer los compuestos que constituyen los seres vivos y su importancia.

2. Valorar la incidencia del carbono en la materia viva.

3. Analizar la composición, características y funciones biológicas de los principales

compuestos orgánicos (proteínas, carbohidratos, lípidos y ácidos nucleídos).

4.2 Contenidos

 El carbono y sus propiedades.

 Carbohidratos, características, tipos y funciones.

 Lípidos, características, tipos y funciones.

 Proteínas, características, tipos y funciones.

 Ácidos nucleicos, tipos y funciones.

4.3 Estrategias didácticas

Esta unidad se desarrollará a partir de experiencias directas de laboratorio, visita

educativa con la finalidad de comprobar la composición y elaboración de productos

relacionados con los compuestos constituyentes de los seres vivos. Además, se

realizarán mapas conceptuales, viajes imaginarios, simulaciones, juegos de roles,

indagaciones bibliográficas en equipos y de manera individual según sea.

Las indagaciones sobre los contenidos de la unidad se socializarán utilizando la técnica

del cordel, la galería, los paneles, entre otros. Se privilegiará el autoaprendizaje,

fomentándose la creatividad y criticidad en cada una de las acciones propuestas.

4.4 Recursos

Brown, T., LeMay, H., Bursten, B., & Murphy, C. (2009). Química. La Ciencia

Central. 11va edición. México. Editora Pearson.

Chang, R. (2003). Química. 7ma ed. Colombia. Mc Graw Hill.

Meynard, O. (2009). Química básica para la Formación de Docentes de la Educación

Primaria. Colección Pedagógica Formación Inicial de Docentes Centroamericano de

Educación Primaria o Básica. Vol. 29. Costa Rica. CECC/SICA.

4.5 Evaluación

Se evaluará la unidad con los informes presentados de la visita guiada y los reportes de

las experiencias de laboratorio. Los estudiantes presentarán productos como resultado

de las actividades desarrolladas en la unidad, que permitirán la valoración de los logros

alcanzados.

191

Además, se valorará la transferencia de sus aprendizajes al aula, presentando los

resultados de la experiencia realizada. El proceso de evaluación de los logros de esta

unidad didáctica contemplará tres momentos: al inicio de la unidad con la finalidad de

detectar conocimientos previos y actuar en consecuencia; durante el desarrollo de la

unidad, lo que permitirá ir retroalimentando de cara a las debilidades detectadas, y al

concluir la unidad utilizando la coevaluación.

REFERENCIAS

Applets de Química en

http://www.deciencias.net/proyectos/4particulares/quimica/index.htm.

Brown, T., LeMay, H., Bursten, B., & Murphy, C. (2009). Química. La Ciencia

Central. 11va edición. México. Editora Pearson.

Chang, R. (2003). Química. 7ma ed. Colombia. Mc Graw Hill.

Hein, M. & Arena, S. (2005). Fundamentos de Química. 11va ed. México: Editora

Thomson.

Meynard, O. (2009). Química básica para la Formación de Docentes de la Educación

Primaria. Colección Pedagógica Formación Inicial de Docentes Centroamericano de

Educación Primaria o Básica. vol. 29. Costa Rica. CECC/SICA.

http://www.deciencias.net/proyectos/4particulares/quimica/index.htm

192

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de la Asignatura

Lengua Española y Desarrollo de Competencias

 Clave: LET 234

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

193

 Créditos: 03

Horas Teóricas: 03

Horas prácticas: 00
 Pre-requisito: LET 022

Programa de la Asignatura: Lengua Española y Desarrollo de Competencias.
Clave: LET 234

Pre-requisito: LET 022

Créditos: 03

 Horas Teóricas: 03

 Horas prácticas: 00

DESCRIPCION:

Esta asignatura de Lengua y Desarrollo de competencias proporciona al estudiantado el aprendizaje

de las distintas destrezas y habilidades tales como: competencias comunicativas, socio-culturales,

intelectuales y lingüísticas por consiguientes esta busca formar sujetos capaces de comunicarse en

cualquier situación de comunicación y que estén en capacidad de analizar y comprender textos

diversos.

El estudio de las competencias específicas en la enseñanza de la lengua según los criterios en cada

etapa y ciclo de currículo del nivel básico, propiciará un dominio para:

Hablar, escuchar, leer y escribir en todas las áreas y disciplinas de la vida cotidiana y profesional.

Justificación

Porque se hace necesario que los futuros maestros adquieran competencias y habilidades

comunicativas en la lengua oral y escrita que les permita comunicarse en la vida diaria. Esta

asignatura busca que los estudiantes se apropien del enfoque funcional y comunicativo del currículo

vigente así como también que los mismos conozcan la naturaleza del área.

Objetivo General

 Propiciar el desarrollo de las destrezas, habilidades y competencias para la enseñanza-

aprendizaje curricular del Nivel Básico

194

Unidad I

 Concepto Competencias en Lengua

Objetivos Específicos

 Propiciar los conocimientos básicos del concepto competencias en la enseñanza/aprendizaje

de la lengua.

 Identificar las características que distinguen las competencias que se desarrollan en lengua

española.

Contenidos:

 Distintos conceptos de competencias en lengua.

 Características de las competencias en lengua.

Estrategias y actividades

 Investigación bibliográfica de los distintos conceptos y características de las competencias que

se enseñan en Lengua Española.

 Elaboración de mapas conceptuales de las competencias.

 Conversatorio de la relación lengua-competencias.

 Glosario de conceptos Básico.

Recursos

Fuentes bibliográficas: Físicas y digitales.

Fundamentos del currículo, Tomo II.

Evaluación

Prueba diagnóstica de ingreso.

Socialización y análisis del programa.

Unidad II
Las Competencias Generales en el currículo de Lengua.

Objetivos Específicos

 Investigar las competencias Generales para el análisis y aplicación en la formación continua

del estudiantado.

Contenidos

 Competencias genéricas en la formación docente.

 Características de las competencias generales en la formación docente.

Estrategias y actividades

195

 Debate

 Dramatizaciones

 Exposiciones

 Trabajos grupales y colaborativos.

Recursos

Documentos Bibliográficos: Físicos y digitales.

Revista INAFOCAM

Textos de consulta y apoyo.

Evaluación

Lectura y análisis de documentos.

Exposiciones individuales y grupales.

Guía de estudio.

Análisis de casos.

Unidad III.
La competencia comunicativa en el currículo de Lengua.

Objetivos Específicos

 Analizar las características de la competencia comunicativa para escuchar, hablar, leer y

escribir.

 Identificar los componentes de la competencia comunicativa en el currículo de Lengua.

Contenidos

 Competencia comunicativa para hablar, leer, escuchar y escribir.

 La competencia comunicativa en el currículo de Lengua.

 La competencia comunicativa y la gramática.

Estrategia y actividades

 Dramatizaciones donde el estudiantado lea, escriba, hable y escuche para comunicar mensajes

intencionales.

 Producción de textos orales y escritos.

 Realizar diversas técnicas de comunicación grupal en el aula.

 Análisis de documentos visuales según la intención comunicativa.

Recursos

Documentos bibliográficos

Escenarios

Grabaciones CD, DVD, Televisor, Data Show, otros.

Evaluación

196

Análisis de programa, con rubrica de evaluación.

Análisis de casos.

Unidad IV.
La Competencia Lingüística en el Currículo.

Objetivos Específicos

 Analizar las características de la competencia lingüística según los bloques de contenidos del

currículo.

 Identificar las distintas categorías gramaticales y elementos estructurales del texto según la

competencia lingüística.

Contenidos

 Competencia lingüística en el currículo de lengua.

 Los bloques de contenidos en el currículo.

 La lingüística y gramática. Categoría gramaticales.

Estrategias y actividades

 Análisis del documento ₺Naturaleza del Área de Lengua Española en el Nivel Básico”.

 Panel sobre las distintas categorías gramaticales y los bloques de contenidos en el currículo de

lengua.

Recursos

Fuentes bibliográficas: Digitales y físicas.

Diccionarios, enciclopedias.

Fundamento del currículo, Tomo II.

Evaluación

Análisis de textos

Análisis de casos

Exposiciones orales y escritas

Unidad V.
Las Competencias Intelectuales y Socio-Culturales en el Currículo.

Objetivos Específicos

 Identificar las características de las competencias intelectuales y socioculturales en el

currículo de lengua.

 Analizar las competencias intelectuales y socio-culturales en la clase de lengua.

197

Contenidos

 La competencia intelectual en el currículo de lengua.

 La competencia socio-cultural en el currículo de lengua.

Estrategias y actividades

 Compilación de textos.

 Análisis de las competencias intelectuales y socio-culturales.

 Debate de cómo enseñar a argumentar con las competencias intelectuales.

 Análisis de casos

 Taller de análisis de textos.

Recurso

Texto digitales y en papel.

Currículo del nivel básico.

Los fundamentos del currículo, Tomo II.

Evaluación

Lecturas y análisis

Proyectos colaborativos

Análisis de casos

Guías de estudios

Evaluación General del Curso

Exposiciones

Taller de análisis ₺Destrezas de Pensamiento Crítico”.

Lectura y análisis de documentos

Pruebas escritas parciales

Guías de estudios

Proyectos colaborativos

Análisis de casos

Referencias bibliográficas

 Pérez Esteve, P. y Zayas, F. (2007

Competencia en Comunicación Lingüística, Alianza Editorial, Madrid.

 Lomas, Carlos (1999 como enseñar a hacer cosas con las palabras, Vol. No. 1, 2da Edición ,

Edit Paidos, SAICF, Barcelona.

 Maqueo A, M- (2005 Lengua, Aprendizaje y Enseñanza (El enfoque comunicativo: de la

teoría a la práctica, Edit. Limusa, S.A, México.

 Colomer T, y CAMP, A (2000 Enseñar a Leer, enseñar a comprender, Celeste, Ediciones,

España.

 Lopez Morales, Humberto (S/F

La Enseñanza de la Lengua Materna Lingüística para maestros de Español Editorial

PLAYOR, Madrid.

 Marin, Marte (S/F La enseñanza de la lengua, Larousse, México.

198

 Secretaria de Estado de Educación (2001. Fundamentos del Currículo. Tomo II. Edición

Editora Taller República Dominicana.

 Fernández, G. (2002. Como escribir correctamente. Primera edición. Editorial Norma.

Colombia.

 Cassany, Daniel (2001. Construir la escritura.4ta edición. Ediciones Paidos. Barcelona.

 Mañalich, R. 1999. Taller de la Palabra. Edit. Pueblo Educación, La Habana.

 Teberosky, Na, Colomer, Teresa 2003. Propuesta constructivista para aprender a leer y

escribir. Ediciones Vicens Vives Primaria S.A. Colombia.

 Muguca Nora (2006. Estudios de Lenguaje y enseñanza de la Lengua. Ediciones Homo

sapiens. Santa Fe. Argentina.

Instituto Superior de Formación Docente Salomé Ureña

Programa de Asignatura

Discurso Oral y Escrito

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

199

Clave: LET-224
Créditos: 02

Horas Teóricas: 01

Horas Prácticos: 02

Pre-requisito: LET-234

Programa de la Asignatura: Discursos Oral y Escrito
Clave: LET-224
Créditos: 02

Horas: HT: 01 HP: 02

Pre-requisito: LET-234

DESCRIPCIÓN

Con la asignatura Discursos Oral y Escrito, en el Segundo Ciclo del Nivel Básico se busca

ofrecer al estudiante las herramientas de compresión y producción de discursos orales y escritos en

distintas situaciones de comunicación que le faciliten el proceso de enseñanza aprendizaje de la

lengua Española.

JUSTIFICACIÓN

Esta asignatura busca dotar al estudiantado de las técnicas y estrategias para que realizar una

comunicación, tomando en consideración los elementos formales, sociales y pedagógicos y

académicos del discurso oral y escrito-.

PROPÓSITO GENERAL

Proporcionar al estudiantado una serie de técnicas, estrategias de gran utilidad para producir

adecuadamente su discurso académico oral, en el aula prioritariamente y en otras situaciones

comunicativas de tipo académico.

UNIDAD I. IMPORTANCIA DE LA COMUNICACIÓN ORAL Y SUS COMPONENTES

200

PROPÓSITOS ESPECÌFICOS

 Identificar las características de la expresión o comunicación oral : voz, gestos, miradas,

entonación, dicción, fluidez en cada acto comunicativo.

 Explicar los componentes del proceso comunicativo y su incidencia en la vida humana .

CONTENIDOS

-Concepto de comunicación humana verbal y gestual

-usos de la voz humana, los gestos, la dicción, entonación y fluidez.

-analizar las características y las funciones básicas de la lengua oral en la vida diaria .

ESTRATEGIAS Y ACTIVIDADES

 Lectura y análisis de documentos

 Lluvia de ideas

 _debate: ¿còmo hablan los dominicanos?¿cómo deben habla los docentes y estudiantes en

clases?

Análisis de las funciones de la lengua en la vida social.

Análisis de grabaciones,videos,pelìculas y la forma del habla de los personajes.

RECURSOS

 Libros impresos y digitales

 Data show

 -carteles-

 Diccionarios

 Videos,

 Cds-dvds-televisor y radio.

EVALUCIÒN

 Prueba diagnòstica de entrada.

 Lectura de anàlisis del programa.

 Exposiciòn

 Dramatizaciones del habla regional en Repùblica Dominicana

UNIDAD II.LA CLASIFICACIÒN DE LOS DISCURSOS EN LA SOCIEDAD Y EN LA

ESCUELA

PROPÓSITO ESPECÍFICO:

-clasificar los tipos de discursos según sus temas y funciones usados en la sociedad y en la escuela.

- leer y analizar la estructura de discursos clasicos .

-producir discursos orales:charlas, conferencias, conversaciones y discuross improvisados de

situaciones comunicativas diversas

contenidos:
clasificaciòn de los distintos tipos de discursos por su contenido e intecion comunicativa.

còmo identificar los tipos de discursos usados en la sociedaad y la escuela.

la entrevista: estructura y còmo se realiza.

còmo leer,escribir y decir,discursos con argumentos apropiados en la escuela.

estrategias y actividades

investigaciòn,

201

reportes de lecturas de discursos formales e informales.

exposiciones de discursos orales formales e informales.

taller : còmo preparar y dar un discurso interesante e intecional.

ejercicios para desarrollar la voz: relajaciòn,el làpiz debajo de la lengua,

cancciones,trabalenguas,lectura en voz alta,etc-.

recursos

data show.

pizarra.

carteles.

libros

micròfono-podium.

radio,televisor.

evaluciòn

reportes de lectura.

ejercicios practicos de discursos orales y escritos.

taller del discurso.

prueba oral. mi discurso favorito.

unidad iii. los elemetos formales y estructurales del discurso

propósitos específos:

analizar los distintos elelemntos formales,estructurales que le den cohesio,coherencia y progresiòn al

discurso.

estudiar distintos tipos de discursos formales e informales.

identificar la introducciòn,desarrollo y conclusiòn y sus conectores.

contenidos

-elementos del discurso: introducciòn, desarrollo y conclusiòn.

-operadores o conectores màs empleados en los discursos.

-la cohesion,coherencia y progresiòn del discurso.

-uso de la gramàtica, la concordancia y el lèxico en los discursos.

-analizar los argumentos de los debatientes en la pelìcula: el gran discurso.

estrategias y actividades

identificar las tres partes logicas de un discurso escuchado.

taller de redaccion de discursos.

reportes de lectura-.

debate de la pelìcula: el gran debate.¿còmo deben hablar los docentes en el salon de clases?

pràctica guiada: ¿còmo hablar para enseñar en el salòn de clases?

202

recursos

voz humana

cuaderno de apuntes

papelògrafos.

radio-televisor-data show.

evaluaciòn

anàlisis de discursos y sus partes.

lista de palabras para introducir, desarrollar y terminar un buen discurso escolar

-exposiciones

informes de lectura escritos.

pràcticas individuales guiadas.

unidad iv- còmo trabajar el discurso oral informal y formal en la escuela: compresiòn y

producciòn

 propósito específico: explicar la importancia en el buen uso de los recursos audiovisuale en la

enseñanza aprendizaje de la lengua española.

contenidos
-dimensiones del discurso oral y escrito: fònica,cognitiva,sintàctica,semàntica,sociològica,formal y

pragmàtica

- elementos para el anàlisis del discurso.

-ideas para producir discursos escolares para el aprendizaje.

estrategias y actividades

investigacion bibligràfica.

reportes de lecturas escritos.

microclase demostrativas usando los recursos discursivos apdrndidos.

anàlisis de discursos orales y escritos en un portafolio.

recursos

voz huamna

textos orales yescritos

papelògrafos.

televisor,radio y computador.

evaluaciòn

prueba escrita.

microclase demostrativa de discursos formales e informales.

anàlisis de discursos estudiantiles,academicos,profesionales,etc.

taller para producir discursos para trabajar la clase de lengua.

unidad v .la planificacion para la compresiòn y producciòn de discursos orales y escritos

propósito específico:

identificar los elementos del proceso de planificaciòn del discurso oral formal en la escuela.

analizar la pertinencia del manejo de los recursos para realizar una exposicion oral discursiva bien

argumentada.

203

producir discursos orales y escritos de temas socioculturales,cientìficos y literarios-

contenidos:

-la planificaciòn del discurso oral formal en la escuela.

-como realizar un guion pedagògico para conducir la clase en un orden logico de apdrndizaje.

el manejo de la voz a travès de la television (el noticiario,entrevistas,comentarios).

còmo hacer un casting para un programa juvenil para encontrar. talentos en el isfodosu.

el manejo de la exposiciòn oral.

la producciòn de distintos discursos escolares de temas socioculturares,literarios,acadèmicos

estrategias y actividades

-lectura y ficha de discursos històricos leìdos.

-lectura y anàlisis de discursos orales y escritos.

-mapa conceptual de cómo planificar un discurso.

-pràctica:lectura a dos voces en un noticiario y sus comerciales.

-improvisacion de un casting para un programa de canciones, de humor,de olimpiada de lectura para

radio o televisiòn.

recursos

libros impresos y digitales.

revistas,periòdicos, diccionarios.

radio,televisiòn,internet.

teatro.

micròfono.

evaluaciòn

 lectura de noticias literarias,cientìficas y cuturales en un programas de radio y televisiòn

reportes de lecturas de textos y libros :el sermòn de la montaña de san mateo 5 ,el sermòn de

montesinos, yo tengo un sueño de martin luther king, discurso de peña gomez,20-07-1997.discurso de

leonel fernàndez, 21-04-1995,discurso der dr. balguer,10-03-1992

debate:los beneficios del debate argumentado como recurso de aprendizaje en la escuela.

evaluación general del curso

lectura y anàlisis de discursos.

reportes de lecturas fichadas.

exposiciones

discursos socio-educativos.

concurso:producciones de discursos.

referencias bibliográficas

-barragàn, catalina y otros (2005): hablar en clase,como trabajar la lengua oral en el centro escolar,

editorial laboratorio educativo,grao,barcelona.

-nino rojas, v.m,(2000): los procesos de la comunicación y del lenguaje,fundamentos y

pràctica,ediciones ecoe,colombia.

204

-de la cruz, a. (2002): curso de oratoria,como aprender a habalr een pùblico en diez lecciones, editora

collado,s.a, santo domingo.

-àlvarez,j . (1999): hablar bien,el camino hacia la distinciòn,claves del éxito y liderazgo,editora

centenario,s.a,santo domingo.

-lomas,c. (1999): còmo enseñar a hacer cosas con las palabras, vol. 1,editorial paidòs saicf,barcelona.

-www.cvc.cervantes.es/ensenanza/biblioteca_ele/marco/cvc_mer.pdf

páginas 30-33,consultado,nov.2011.

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de la Asignatura

Historia Dominicana II

 Clave: SOC-234

 Créditos: 03

Horas Teóricas: 03

Horas Prácticas: 00

 Pre – Requisito: SOC-223

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

205

Programa de la Asignatura: Historia Dominicana II

Clave: SOC-234

Créditos: 03

Horas Teóricas: 03

Horas Prácticas: 00

Pre – Requisito: SOC-223

DESCRIPCIÓN

El curso plantea una visión integradora de historia dominicana. Aborda los acontecimientos históricos

desde una perspectiva social, económica y ciudadana clarificadora de nuestro desarrollo como

nación.

Inicia en la segunda década del siglo XX, con el surgimiento de los procesos de democratización, con

el gobierno de Horacio Vásquez, dictadura de Trujillo, surgimiento de los partidos políticos, segunda

intervención norteamericana, revolución de abril de 1965 y los gobiernos desde 1966 hasta la

actualidad. Además los retos y desafíos de la República Dominicana ante el fenómeno de la

globalización.

A través del desarrollo de los contenidos del bloque de unidades de la asignatura los futuros/as

docentes estarán en condiciones de interpretar las situaciones políticas, económicas, sociales y

culturales de la República Dominicana. La metodología será activa y participativa, pues permitirá el

uso de múltiples estrategias de aprendizaje y procedimientos propios del área de Ciencias Sociales.

Justificación

El conocimiento de la historia de la República Dominicana es fundamental en la formación del futuro

docente es fundamental en la formación del futuro docente de educación básica. La profundidad en

los análisis de la realidad actual de forma critica tiene como antecedente una regia valoración del

patrimonio histórico del país.

Un docente de educación básica que es capaz identificar los acontecimientos históricos más

relevantes, analizarlos y valorar su incidencia en los tiempos actuales, estará en mejores condiciones

206

para colaborar en la construcción de una conciencia individual y colectiva del ciudadano

dominicano.

Objetivos generales:
 Identificar los diferentes acontecimientos históricos que sentaron las bases para la

construcción de la democracia durante los periodos de 1961 -1965.

 Analizar las características políticas y culturales durante los doce años de Balaguer.

 Destacar los aspectos políticos, económicos, sociales y culturales de los 8 años del PRD.

 Valorar la situación política, económica, social y cultural en República Dominicana desde

1986 hasta la actualidad.

Objetivos específicos

 Analizar las crisis políticas después de la dictadura y surgimiento de los partidos políticos.

 Identificar los gobiernos provisionales de la época y sus medidas.

 Valorar las políticas del gobierno de Juan Bosch y su derrocamiento.

 Identificar las medidas del 1
er

y 2
do

triunvirato.

 Valorar la lucha popular por el retorno a la constitución de 1963 e intervención

norteamericana.

 Identificar las medidas tomadas durante el gobierno provisional de Héctor García Godoy y su

papel en la organización de las elecciones de 1966.

Unidad I: Luchas democráticas (1961 -1965)

Contenidos:

 Crisis políticas después de la dictadura y surgimiento de partidos políticos.

 Gobierno de Juan Bosch y su derrocamiento.

 1er y 2do Triunvirato.

 Guerra de Abril e intervención norteamericana.

 Gobierno provisional de Héctor García Godoy.

Estrategias Metodológicas:

 Recuperación de experiencias previas.

 Percepción y saberes de los sujetos.

 Lluvias de ideas

 Trabajos individuales y grupales.

 Guías de preguntas.

 Exposiciones.

 Estrategias de actividades grupales para promover la socialización de saberes.

 Discusiones grupales

 Reflexiones sobre el tema

 Debates, paneles, mesa ejecutiva

 Reporte de lectura de c/u de la unidad.

207

Recursos:

 Recursos bibliográficos.

 Internet.

 Transparencia.

 Data Show

Evaluación:

 Participación activa.

 Reportes escritos.

 Exposiciones de investigaciones.

 Estudio dirigido.

Unidad II: Los doce años de Joaquín Balaguer.

Objetivos

 Identificar las causas que incidieron en la toma del poder por parte de Joaquín Balaguer.

 Analizar los métodos políticos y sociales que utilizaba Balaguer para mantenerse en el poder.

 Reconocer el modelo económico desarrollado por Balaguer durante los doce años.

 Valorar la situación social y cultural durante los 12 años.

 Analizar las causas que dieron origen al fin de los 12 años de Joaquín Balaguer.

Contenidos:

 Causas que incidieron en la toma del poder por parte de Joaquín Balaguer.

 Represión política y social durante los doce años.

 Modelo económico desarrollado por Balaguer durante los doce años.

 Situación social y cultural durante los 12 años de Balaguer.

 Fin de los 12 años de Joaquín Balaguer.

Estrategias Metodológicas:

 Estrategias de recuperación de experiencias previas.

 Percepción y saberes de los sujetos.

 Lluvias de ideas, trabajos individuales y grupales.

 Estrategias de problematización para profundizar en las causas que originan los diferentes

fenómenos.

 Discusiones grupales.

 Reporte de lectura

 Plenaria

 Debates.

 Mesa redonda y ejecutiva

 Reflexiones

 Exposiciones.

Recursos:

 Recursos bibliográficos

 Videos

 Gráficos

 Mapas

 T.V.

208

EVALUACION:

 Participación activa.

 Reporte escrito.

 Exposiciones de investigaciones.

 Estudio dirigido.

Unidad III: Gobiernos del Partido Revolucionario Dominicano (1978 – 1986)

Objetivos

 Reconocer la situación política, económica, social y cultural del gobierno de Don Antonio

Guzmán.

 Reflexionar sobre la muerte de Don Antonio Guzmán y el ascenso de Jacobo Majluta.

 Identificar las características políticas, económicas, sociales y culturales del gobierno de

Salvador Jorge Blanco.

Contenidos:

 Gobierno de Don Antonio Guzmán (1976-1982), situación política, económica, social y

cultural.

 Muerte de Antonio Guzmán y ascenso de Jacobo Majluta.

 Gobierno de Salvador George Blanco (1982-1986)

 Crisis económica, política y social.

 Medidas económica, política y social.



Estrategias Metodológicas:
 Diálogo de saberes para recuperar las experiencias previas.

 Inserción en el entorno para incentivar la curiosidad de la investigación y la inclinación a

despejar interrogantes o problemáticas.

 Estrategias de problematización para profundizar las causas que originan los diferentes

fenómenos.

 Estrategias de proyectos.

 Lluvias de ideas.

 Trabajos individuales y grupales.

 Investigaciones bibliográficas.

 Plenarias grupales.

 Discusiones grupales.

 Plenaria

 Debate; paneles.

 Fichas de trabajos.

 Exposiciones.

 Conversatorio

 Resúmenes escritos. Reporte de lecturas.

RECURSOS:

 Recursos bibliográficos

 TV, videos

 VHS

209

 Internet

 láminas

 fotografías

Evaluación:

 Investigación bibliográfica.

 Presentaciones grupales.

 Sociodramas.

 Exposiciones.

 Desarrollo de paneles y charlas.

Unidad IV: El regreso de Balaguer y los gobiernos del 1996 hasta la actualidad.

Objetivos

 Identificar las características de las medidas políticas, económicas y sociales en los gobiernos

de Balaguer en su regreso al poder (1986 -1996).

 Analizar en el aspecto político, económico, social y cultural el gobierno de Leonel Fernández

Reina en el periodo (1996-2000).

 Valorar la situación política, económica, social y cultural durante el gobierno de Hipólito

Mejía (2000- 2004)

 Reflexionar sobre las características principales del gobierno de Leonel Fernández durante el

periodo (2004 -2008)

 Analizar la realidad de pueblo dominicano de hoy mediante el estudio sistemático desde el

2008 hasta la actualidad.

Contenidos

 Los gobiernos de los 10 años de Balaguer (1986-1996)

 Gobierno de Leonel Fernández Reina y el PLD. (1996- 2000)

 Gobierno de Hipólito Mejía y el PRD (2000-2004)

 Gobierno de Leonel Fernández Reina y el PLD. (2004 -2008)

 Acontecimientos políticos, económicos y sociales desde el 2008 hasta la actualidad.

ESTRATEGIAS METODOLOGICAS:

 Estrategias propositivas de proyectos que beneficien la cogestión e iniciativa de los

sujetos y de los grupo.

 Estrategias que propicien el desarrollo del pensamiento divergente y de las

capacidades creativas.

 Estrategias de problematización para profundizar en las causas que originan los

diferentes fenómenos.

 De elaboración o de reconstrucción de conocimientos para actualizarse, informarse, de

codificar e integrar los saberes.

 De actividades grupales para promover la socialización de saberes.

 De recuperación de experiencias previas, percepción y saberes de los sujetos.

 Inserción en el entorno para incentivar la curiosidad investigativa y la inclinación a

despejar interrogantes o problemáticas.

 Debate, panel, discusiones de grupo, reporte de lectura, exposiciones individuales y

grupales, dramatizaciones o simulaciones.

210

 Elaboración y presentación de proyectos, taller y mesa redonda, estudio de caso.

 Reflexiones individuales y en pequeño grupo, diálogo socrático, registro, análisis,

lluvias de ideas, festivales culturales, prácticas de campo, investigaciones en el

entorno; visitas a instituciones.

Recursos:

 Láminas

 Globos

 Recursos bibliográficos

 Mapas

 Fotos

 Transparencias

 Retroproyector

 Videos

 VHS

 TV.

EVALUACION:

 Participación activa.

 Reporte escrito.

 Exposiciones de investigaciones.

 Estudio dirigido.

 Recursos bibliográficos

 TV, videos

 VHS

 Internet

 Láminas

 Fotografías

BIBLIOGRAFÍA:

 Martínez Almánzar, Juan Francisco. (2002). Manual de Historia Critica Dominicana. Santo

Domingo, RD.: Centro de Adiestramiento e Investigación Social.

 Sang, Mu-Kien Adriana. (1999). Historia Dominicana: ayer y Hoy. Santo Domingo, RD.:

Susaeta.

 Cassá, Roberto, et. Al. (1997). La República Dominicana. Dos Siglos de Historia, Geografía

y Sociedad. Santo Domingo, R.D.: Santillana.

 Moya Pons, Frank. (1995). Manual de Historia Dominicana. Santo Domingo, RD.: Corripio.

 Franco Pichardo, Franklin. (1992). Historia del Pueblo Dominicano. (2vols). Santo Domingo,

RD.: Instituto del Libro.

 Peguero, Valentina y De los Santos, Danilo. (1989). Visión general de la historia

dominicana. Santiago de los Caballeros, RD: UCMM.

 Cassá, Roberto. (1979). Historia social y Económica de la República Dominicana. (2vols).

Santo Domingo, RD.: alfa & Omega.

 Bosch, Juan (2005).Capitalismo Tardío en la República Dominicana.5ta Edición. Editora Alfa

y Omega. Santo Domingo Rep. Dominicana.

 Bosch, Juan, (2005). Las Dictaduras Dominicanas. 5ta. Edición. Editora Alfa y Omega. Santo

Domingo Rep. Dominicana.

211

 Bosch, Juan, (2005).De Cristóbal Colón a Fidel Castro. El Caribe, Frontera Imperial.12va.

Edición. Editora Alfa y Omega. Santo Domingo Rep. Dominicana

 Álvarez. & Objío, O.(2007), Cultura Política Autoritaria Dominicana, 1ra. Edición. Imprenta

la Escalera. Santo Domingo. República. Dominicana.

Instituto Superior de Formación Docente Salomé Ureña

Programa de la Asignatura

Geografía Dominicana I

 Clave: SOC-224

 Créditos: 03

 Horas Teóricas: 02

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

212

 Horas Prácticas: 02

 Pre – Requisito: SOC-223

Programa de la Asignatura: Geografía Dominicana I

Clave: SOC-224

Créditos: 03

Horas Teóricas: 02

Horas Prácticas: 02

Pre – Requisito: SOC-223

Descripción

En esta asignatura se pretende dar una visión general sobre el origen de la isla de Santo Domingo, así

mismo se valora de manera crítica y reflexiva la ubicación que se tiene respecto de las demás

regiones de América y el resto del mundo.

Se promueve que los participantes descubran la aplicabilidad de los diferentes contenidos, desarrollen

habilidades en cuanto a orientación y ubicación espacial y valoración el uso sostenido de los recursos

naturales del país.

En este curso se privilegia el análisis de la localización de la isla de Santo Domingo en el mundo y

las consecuencias de la ubicación en la ruta de los huracanes, así como el impacto de estos

fenómenos en nuestros espacios y las necesarias medidas de prevención que esto conlleva.

JUSTIFICACION

Esta asignatura aportará a los docentes en formación competencias y conocimientos que le darán una

visión general de la geografía física y humana de la República Dominicana.

Las transformaciones medioambientales que se escenifican en el mundo actual generan la necesidad

de formar al docente con los conocimientos, destrezas y actitudes necesarias para explicar fenómenos

y acontecimientos que inciden en la forma de vida del ser humano, situándose en la realidad

dominicana.

213

En los últimos tiempos se ha notado deficiencias y limitaciones en los estudiantes de los diferentes

niveles en aspectos relacionados con ubicación, orientación, manejo de conceptos básicos y la

incomprensión de nuestra realidad insular, de ahí el valor de los aportes de esta asignatura.

Objetivos Generales

1. Explicar las características de las diferentes etapas geológicas que dieron origen a la isla de

Santo Domingo.

2. Valorar de manera crítica y reflexiva la situación geográfica de la isla de Santo Domingo en el

mundo.

3. Explicar los diferentes accidentes geográficos que describen y definen el relieve dominicano.

4. Comprender la posición geográfica que ocupa la isla de Santo Domingo en la Región

Antillana.

Unidad I - Geomorfología de la isla de Santo Domingo

 Propósitos Específicos

 Analizar las diferentes etapas por las que pasó la formación geológica de la isla de Santo

Domingo.

 Identificar los lugares del país surgidos en cada una de las diferentes eras geológicas.

 Apreciar las características de cada una de las eras geomorfológica para la formación

orográfica de la isla de Santo Domingo.

Contenidos

 Formación geológica de la isla

 Eras geológicas y características de cada una.

 Lugares del país correspondientes a cada era geológica.

 Cronología de la formación geológica de la isla de Santo Domingo.

Estrategias Metodológicas

 Indagación sobre la percepción individual y grupal de los participantes sobre la formación

geomorfológica de la isla.

 Investigación bibliográfica en diferentes fuentes.

 Trabajos grupales y socialización de conocimientos elaborados.

 Exposiciones de trabajos elaborados.

 Realización excursiones a diferentes lugares con accidentes geográficas importantes.

 Desarrollo de seminarios para fortalecer los contenidos de la unidad.

Recursos

214

Humanos: Estudiantes, docentes especialistas en el área, bibliográficos: textos, diccionarios,

enciclopedias, atlas, revistas especializadas y tecnológicos: software educativos, videos. Laptop. Data

Show, TV, vhs.

Evaluación

Para evaluar esta unidad se hará la verificación y registro de la participación activa y efectiva de los

estudiantes en las excursiones e investigaciones realizadas. Esta participación partirá de criterios

como calidad y frecuencia de las intervenciones, respeto a las intervenciones y opiniones de los

demás, asistencia y puntualidad sistemática a cada sesión de trabajo etc. Se hará la evaluación de

pares, autoevaluación, así como la retroalimentación constante de cada momento formativo. Se

implementarán técnicas como entrega de reportes, presentación de resultados, elaboración de

esquemas y resúmenes.

Unidad II – La isla de Santo Domingo en la región del Caribe

Objetivos Específicos

 Identificar las coordenadas geográficas en que se encuentra ubicada la República

Dominicana.

 Identificar, y explicar los límites de la República Dominicana el espacio caribeño y

americano.

 Valorar el entorno caribeño y su incidencia en los aspectos geográficos, económicos, sociales

y culturales del país.

 Analizar la reseña histórica de la división política y administrativa de la República

Dominicana.

 Establecer diferencias entre las características físicas y humanas de las regiones

administrativas del país.

 Identificar la división de regiones y subregiones que prevalecen en la República Dominicana.

 Propiciar la valoración de las especificidades regionales asumiendo posiciones de respeto y

aceptación de lo propio de cada una.

Contenidos

 La isla de Santo Domingo en el contexto Caribeño Americano

 Posición que ocupa la Isla de Santo Domingo.

 Extensión superficial de la isla.

 Reseña histórica de la división política y administrativa de la isla

 Ubicación y Límites

 División territorial

 Dimensiones

215

 El Entorno Caribeño

Estrategias Metodológicas

 Se desarrollarán trabajos grupales y exposiciones de los resultados.

 Debates y disertaciones sobre los conceptos básicos desarrollados.

 Prácticas de campo, visitas e investigaciones bibliográficas expresadas en ensayos y

exposiciones orales.

 Elaboración de mapas, planos del entorno caribeño, gráficos y esquemas según las

características de cada temática trabajada.

 Observación y manejo del globo terráqueo para verificar la ubicación geográfica de la isla y

del país.

 Desarrollo de conferencias sobre el entono caribeño.

Recursos
 Libros de textos sobre el área.

 Periódicos, revistas especializadas, enciclopedias, diccionarios, atlas.

 Mapas físicos y políticos de la región y de cada una de las Antillas y globos.

 Páginas web, videos, tv, vhs,

Evaluación

El sistema de evaluación se implementará de manera continua tomando en cuenta la participación

creativa y oportuna en cada una de las experiencias de Aprendizaje. Además la capacidad de síntesis

y análisis en cada temática trabajada.

Se desarrollarán técnicas como la redacción de informes, ejercicios escritos, exposiciones

individuales y grupales de trabajos realizados, elaboración de mapas conceptuales y otros materiales

relacionados con los temas tratados.

Cada una de estas actividades serán valoradas, calificadas y se hará el registro de sus resultados.

Unidad III – Relieve de la isla de Santo Domingo.

Objetivos Específicos

 Identificar los tipos de rocas que componen el relieve de la isla de Santo Domingo.

 Explicar las características generales del relieve de la Isla de Santo Domingo.

 Describir los principales accidentes geográficos que presenta el relieve isleño.

 Valorar los recursos naturales que presenta la orografía de la isla y su incidencia en el desarrollo

turístico y económico del país.

Contenidos

 Tipos de rocas de la isla de Santo Domingo

 Cordilleras, montañas y sierras de la isla de Santo Domingo.

 Picos y lomas

 Valles, llanuras y llanos costeros

 Promontorios y depresiones

216

 Costas y playas

 Bahías y penínsulas

 Islas adyacentes e internas

 Cayos e islotes

Estrategias Metodológicas

 Recuperación de experiencias y conocimientos previos sobre las diferentes temáticas.

 Visitas formativas e informativas a diferentes lugares.

 Consultas dirigidas en diferentes fuentes

 Trabajos grupales y socialización de conocimientos elaborados

 Elaboración de croquis, planos y maquetas, en diferentes materiales en masilla, papel mache,

harina.

 Realización de exposiciones de croquis, planos y maquetas realizados por los estudiantes en

equipo.

 Realización de concurso sobre recursos elaborados.

 Entrega de premiación a los trabajos elaborados en el concurso de elaboración de recursos.

Recursos

Bibliográficos: Libros de textos del área. Enciclopedias, revistas especializadas, diccionarios guías de

trabajos. Otros recursos didácticos como papel crepe, masilla, pegamentos, yeso, harinas y recursos

tecnológicos como: laptops, TV, páginas web, entre otros

Evaluación

La evaluación de la unidad se hará a través de la observación constante de la participación en las

diferentes actividades.

Se aplicarán además otras técnicas como realización de informes de lecturas.

Se propiciará además la construcción de mapas, maquetas, croquis..

Ejercicios escritos y trabajos con guías de estudio.

Unidad IV- Los Huracanes y Ciclones Tropicales.

Objetivos Específicos

 Identificar las consecuencias que han provocado los diferentes ciclones que han afectado la

isla de Santo Domingo.

 Identificar la trayectoria y velocidad de los vientos de un ciclón tropical.

 Reconocer la importancia de las medidas de prevención que se deben tomar ante la amenaza

de un ciclo tropical.

Contenidos

 Vaguada, tormenta tropical, depresión tropical y ciclón tropical: conceptos y características.

 Velocidad, presión y radio de acción de los ciclones tropicales.

217

 Trayectoria, categorías y fuerza de los vientos de los ciclones y huracanes.

 Causas, consecuencias y medidas de prevención.

 Áreas más afectadas en República Dominicana por los ciclones tropicales.

 Principales ciclones tropicales que han afectado a nuestro país y sus consecuencias.

Estrategias Metodológicas

 Recuperación de experiencias y conocimientos previos sobre las diferentes temáticas.

 Visitas formativas e informativas a diferentes lugares.

 Consultas dirigidas en diferentes fuentes.

 Trabajos grupales y socialización de conocimientos elaborados.

 Elaboración de croquis, planos y maquetas.

 Mesa redonda, portafolios, paneles, entre otros.

 Realización de simulacros de prevención ante la inminencia de los ciclones.

 Realización de ejercicios para identificar trayectorias, ubicación y elementos climáticos que

acompañan la formación de los huracanes.

Recursos

Especialistas en el área y estudiantes en la ejecución de las actividades de simulacros, bibliográficos:

libros de textos del área. Enciclopedias, revistas especializadas, diccionarios guías de trabajos y

tecnológicos como: laptops, TV, páginas web, entre otros

Evaluación

La evaluación de la unidad se hará a través de la observación constante de la participación en las

diferentes actividades.

Vocación de ejercicios escritos y trabajos con guías de estudio.

Verificación en ejercicios realizados sobre los elementos climáticos que determinan la formación y

trayectoria de un huracán.

 Verificación de la participación en paneles, mesa redonda y simulacros.

 Calificación de portafolios.

Unidad V- Las Regiones Naturales de la República Dominicana: Divisiones

territoriales.

Objetivos Específicos

 Analizar las leyes y disposiciones que contienen la división regional de la Rep. Dom.

 Describir las regiones que conforman el territorio dominicano y sus características generales.

 Determinar la división física del territorio dominicano a nivel regional, provincial, distrital y

municipal.

 Identificar y analizar las diferentes problemáticas que afectan las regiones del país y señalar

algunas alternativas de solución de las mismas.

 Apreciar la diversidad regional en los aspectos económicos, sociales y culturales.

218

Contenidos

 Legislaciones que amparan la división territorial dominicana.-

 División regional dominicana

 Características generales de cada región

 División física de cada Región: provincias, municipios, distritos, parajes y secciones.

 Problemáticas y necesidades que afectan a cada región.

Estrategias Metodológicas

 Recuperación de experiencias y conocimientos previos sobre las diferentes temáticas.

 Visitas formativas e informativas a diferentes lugares.

 Consultas dirigidas en diferentes fuentes

 Trabajos grupales y socialización de conocimientos elaborados

 Elaboración de croquis, planos y maquetas.

 Realización de excursiones a diferentes lugares para verificar las características de cada una de

las regiones naturales del país.

 Realización de planos, croquis y maquetas de las diferentes regiones.

 Realización sobre dominios de conocimientos de las características de cada una de las

regionales.

 Realización de ferias donde se presentarán las características de cada región.

 Dramatización de costumbres de cada región.

 Investigación sobre las particularidades socioculturales de cada región.

 Sistematización por escrito de las actividades de la feria.

Recursos

Especialistas en el área y estudiantes en la ejecución de las actividades de simulacros, bibliográficos:

libros de textos del área. Enciclopedias, revistas especializadas, diccionarios guías de trabajos y

tecnológicos como: laptops, TV, páginas web, entre otros

Evaluación

En la evaluación de esta unidad se hará la calificación de los trabajos elaborados, valoración de cada

una de las exposiciones presentadas en la feria, verificación de las actitudes de los estudiantes en las

excursiones realizadas, realización de prubines, trabajos escritos, verificación de la calidad de los

trabajos realizados por los estudiantes y observación de la participación individual de los estudiantes.

Bibliografía

Chantada, Amparo () La Geografía en Santo Domingo

Castro, Catrain, Margarita. Atlas de la Rep. Dom. Y el mundo.

Colón Juan, () Geografía e Historia de la Isla de Santo Domingo.

Colón, Juan Geografía e historia Universal

Chantada, Amparo. () La Geografía en Santo Domingo.

219

Castro, Catrain, Margarita. Atlas de la República Dominicana y el Mundo. Editora SANTILLANA.

Santo Domingo.2002.

Núñez Molina () El territorio Dominicano

Enciclopedia Encarta.2005.Corporation

Enciclopedia Ilustrada Dominicana. EDUPROGRESO. Santo Domingo .2003.

Pérez Perdomo, Dilia. Guía de Monumentos y lugares históricos. Editora Eco.

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de la Asignatura

Práctica Profesional III

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

220

Clave: PRA-135

Créditos: 03

Horas Teóricas: 02

Horas Prácticas: 02

Pre- Requisito: PRA-124

Programa de la Asignatura: Práctica Profesional III

Clave: PRA-135

Créditos: 03

Horas Teóricas: 02

Horas Prácticas: 02

Pre- Requisito: PRA-124

I-DESCRIPCIÓN

 Este tercer nivel de Práctica, garantiza la adquisición de las herramientas y competencias necesarias

para el desempeño áulico, facultando al estudiante en formación de realizar su futura pasantía en

centros escolares del contexto.

El futuro docente se concientiza sobre la importancia que tiene el acompañamiento pedagógico para

su crecimiento en la formación del profesional de la Educación que requiere nuestra sociedad.

Conocer y manejar diversas estrategias metodológicas que contribuyen al logro de aprendizajes

significativos en sus alumnos.

II-OBJETIVOS

1. Reconocer la importancia del acompañamiento pedagógico como medio efectivo para lograr

la calidad en los procesos educativos.

2. Aplicar estrategias metodológicas efectivas para promover aprendizajes significativos en las

aulas.

3. Adquirir las herramientas que le proporcionan las competencias necesarias para el buen

desempeño en las aulas.

221

III-CONTENIDOS

Unidad Didáctica I: El acompañamiento como medio que garantiza la calidad en los procesos

educativos.

1.5 Contenidos

- El Director como Líder

- El Director como acompañante de los procesos educativos

- Funciones del equipo de gestión del Modelo PACE

- Técnicas e instrumentos de acompañamiento de los procesos pedagógicos

- Procesos de reflexión y evaluación del acompañamiento pedagógico.

1.6 Estrategias y actividades

- Recuperación de saberes previos

- Indagación de fuentes bibliográficas

- Trabajos de campo e inserción en centros educativos

- Estudio de casos con situaciones vinculadas al acompañamiento.

- Socialización de experiencias para la construcción de los conocimientos.

- Dramatización con simulaciones de situaciones relacionadas con el rol del director.

- Trabajos de equipo para la complementación y construcción de los aprendizajes.

1.7 Evaluación de la unidad

 Se asume la evaluación como un proceso continuo, por lo que se valoran todas las actividades

realizadas durante la unidad; tales como reportes escritos, participación en los debates,

socialización, trabajo de equipos…

1.8 Recursos y facilidades

- Fuentes bibliográficas

- Centros educativos

- Datashow

- Computadoras

- Instrumentos de recuperación de la información (fichas, cuestionarios, encuestas)

- Cámaras fotográficas

- Guías de procedimientos

- Documentos institucionales

1.9 Objetivos específicos

- Analizar las características y el perfil de un director de centro

- Identificar las funciones del director del centro educativo

- Identificar las estrategias de acompañamiento en el proceso educativo.

222

Unidad Didáctica II: Estrategias Metodológicas para el Desempeño en el Aula.

2.6 Contenidos

- Conceptualización e importancia de las estrategias de enseñanza y aprendizaje.

- Las estrategias para promover aprendizajes significativos propuestos por el currículo que

regula el Nivel Básico del Sistema Educativo Dominicano.

- Recuperación de ka percepción individual.

- Expositivas de conocimientos elaboradas

- Problematización

- Descubrimiento e indagación

- Proyectos

- Inserción de maestros y alumnos en el entorno.

- Socialización centrada en actividades grupales.

- Talleres para el modelado de las estrategias metodológicas.

-

2.7 Estrategias y actividades

Semejantes a la de la Unidad I:

- Recuperación de saberes previos

- Indagación de fuentes bibliográficas

- Trabajos de campo e inserción en centros educativos

- Estudio de casos con situaciones vinculadas al acompañamiento.

- Socialización de experiencias para la construcción de los conocimientos.

- Dramatización con simulaciones de situaciones relacionadas con el rol del director.

Trabajos de equipo para la complementación y construcción de los aprendizajes

- Talleres de construcción y aplicación de variadas estrategias metodológicas

- Análisis de videos y películas

2.8 Evaluación de la unidad

- Se tomará en cuenta la participación en todas las actividades.

- Se proporcionará la construcción de mapas conceptuales, reportes escritos, pruebas escritas,

portafolios, diarios reflexivos, entre otros.

2.9 Recursos

- Fuentes bibliográficas

- Cartulinas

- Marcadores

- Papel Manila

- Cinta pegante

- Datashow

- Computadoras

- Radio

- DVD

Objetivos Específicos
- Analizar diferentes conceptualizaciones sobre las estrategias metodológicas

- Valorar la importancia del uso de variadas estrategias metodológicas tomando en cuenta los

contenidos, el ambiente y el grupo.

223

- Desarrollar competencias con la aplicación de distintas estrategias para promover

aprendizajes significativos.

Unidad Didáctica III: El Desempeño Áulico

3.6 Contenidos

 La disciplina en el aula

- Técnicas para el manejo de la disciplina

- Rol del docente. Manejo de imprevistos

- Modelajes para el control grupos y desempeño en el aula.

 Prácticas Pedagógicas de simulación y gestión del aula.

- La Planificación del trabajo en el aula

- Elaboración de materiales didácticos de apoyo a la docencia.

- La escritura didáctica en cartulina y la pizarra

- Procesos de reflexión, evaluación y sistematización.

- Prácticas de inserción en centros educativos.

3.7 Estrategias y actividades

- Recuperación de saberes previos.

- Indagación bibliográfica de fuentes vinculadas al tema

- Estudios de casos relativos a la temática tratada.

- Trabajos en equipo

- Socialización de los aprendizajes adquiridos

- Prácticas de modelaje con simulación del proceso de enseñanza y aprendizaje

- Talleres de construcción y aplicación para el manejo de la disciplina y el desempeño

áulico.

- Elaboración de recursos didácticos para apoyar la docencia.

3.8 Evaluación de la unidad

Se tomará en cuenta la participación activa en todas las actividades; sus aportes y producciones en los

talleres, prácticas de simulación, trabajos en equipo, sistematizaciones de experiencias, uso y

elaboración de recursos didácticos de ambientación y apoyo a la docencia.

3.9 Recursos
Semejantes a los de la Unidad II:

- Fuentes bibliográficas

- Cartulinas

- Marcadores

- Papel Manila

- Cinta pegante

- Datashow

- Computadoras

224

- Radio

- DVD

IV-METODOLOGÍA

 Se asume una metodología activa y participativa basada en el modelo constructivista, que facilite la

apropiación y construcción del conocimiento a través de la teoría y la práctica pedagógica, con la

aplicación de estrategias efectivas e innovadoras.

V-EVALUACIÓN

Semejante al programa de Práctica Profesional I

La evaluación de la asignatura abarcará dimensión formativa de cada uno de los procesos ejecutables.

Además tendrá un valor cuantitativo distribuido en dos parciales de 20% cada uno, un final de 30% y

un 30% asignado a prácticas continuas

VI-RECURSOS

Semejantes a los de la Unidad pasada:

- Fuentes bibliográficas

- Cartulinas

- Marcadores

- Papel Manila

- Cinta pegante

- Datashow

- Computadoras

- Radio

- DVD

VII-Objetivos

- Analizar las diferentes variables que inciden en la disciplina escolar

- Desarrollar habilidades para el buen manejo de la disciplina en el aula

- Aplicar variadas estrategias para el manejo de imprevistos en la labor docente.

- Aplicar estrategias innovadoras en las prácticas de modelaje y simulación con el apoyo de

medios y recursos didácticos

- Valorar los procesos de reflexión y evaluación en lo desempeños áulicos.

VII-BIBLIOGRAFÍA

- Volumen II “ Coord. Educ. y Cultura Centroamericana”

Tema: La Disciplina (colección pedagógica)

- Escuelas Eficaces y Profesores Eficientes. Cap. 4 Editora Muralla.

- Manual de la Educación. Océano.

- Tomo I. Fundamento del Currículo

- Orientación Didáctica de Ana D. Guzmán

- Currículo del Nivel Básico

- Manual de Procedimiento para el Acompañamiento y seguimiento en los Centros

Educativos. PACE

- Cómo Planificar y Evaluar en el Aula. Cecilia Bixio.

225

- Una Didáctica para Hoy.

- Cómo Enseñar Mejor. José Bernardo Carrasco

- Tomo I: Currículo Nivel Básico.

- Enseñar a Aprender. Cecilia Bixio

- Creando Disciplina: Una propuesta Alternativa. Volumen II. Colección Pedagogía

Centroamericana. (Libro Azul)

- Enciclopedia de Práctica del Docente

- Psicología Educativa de Anita Woolfort

- Escuela para Maestros. Edición 2007. Lexus

- Orientación Didáctica para el proceso Enseñanza-Aprendizaje. Ana Dolores Guzmán.

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de la Asignatura

Evaluación Educativa

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

226

Clave: PED-125

Créditos: 03

Horas Teóricas: 02

Horas prácticas: 02

Pre-requisito: PED-123

Programa de la Asignatura Evaluación Educativa

Clave: PED -125

 Créditos: 03

 Horas Teóricas: 02

 Horas prácticas: 02

Pre-requisito: PED-123

DESCRIPCIÓN

Esta asignatura propicia al futuro docente el dominio de la competencia de evaluación de los

aprendizajes como componente de la práctica docente. Así mismo, los prepara en las teorías, procesos

y estrategias pertinentes para la participación en actividades de valoración resultantes de

autoevaluación, coevaluación, heteroevaluación y retroalimentación, planteando alternativas de

actuación enfocadas a la mejora del desempeño áulico.

Al terminar el curso, el educando, futuro maestro, tendrá los conocimientos en cuanto a: Los nuevos

enfoques teóricos de la evaluación educativa, tipos de criterios de evaluación a favor de la mejora de

la práctica docente, el sistema de evaluación en el Nivel Básico en la Rep. Dom. , las técnicas e

instrumentos de evaluación usados en el proceso de enseñanza-aprendizaje y los criterios a tomar en

cuenta para evaluar los centros educativos con la finalidad de cualificar los servicios que ofrece.

Esta asignatura propicia las herramientas teóricas-prácticas para enfrentar las situaciones que afectan

el proceso enseñanza-aprendizaje en cuanto al proceso de evaluación. En ella los participantes se

insertarán en el contexto escolar para combinar la teoría con la práctica, así mismo usarán las TICs

como recursos de apoyo en las diferentes actividades realizada.

Objetivo

227

 Reflexionar y analizar los nuevos enfoques teóricos de la evaluación educativa, concibiéndola

como una acción permanente que acompaña el proceso enseñanza – aprendizaje.

 Establecer estándares y criterios pertinentes a los propósitos de la tipología para la mejora de

la práctica de los docentes.

 Analizar los procesos y resultados e la evaluación educativa con la finalidad de mejorar la

práctica de los/as docentes y la calidad del aprendizaje de los/as estudiantes.

 Identificar las diferentes técnicas e instrumentos de evaluación para la realización de sus

diferentes tipos.

 Propiciar espacio de reflexión sobre la evaluación de los Centros Educativos con la finalidad

de cualificar los servicios que ofrece.

CONTENIDOS:

Unidad I: Visión General de la Evaluación Educativa

Contenidos:

1.1 Concepciones teóricas sobre evaluación.
 Antecedentes

 Hallazgo científico

1.2 La evaluación Educativa.
 Conceptos

 Principios

 Características

 Funciones de la evaluación (diagnostica, de orientación, de control)

 Importancia

Unidad II: Tipología de la Evaluación Educativa

Contenidos:

2.1 Por su naturaleza: (Cuantitativa, Cualitativa)

2.2 Por su funcionalidad (Diagnostica, formativa, y sumativa).

2.3 Por su normo tipo (nomotética e ideográfica)

2.4 Por su temporalización (inicial- procesual-final)

2.5 Por sus agentes (Autoevaluación, coevaluación, heteroevaluación).

Unidad III: El Sistema de Evaluación del Nivel Básico en la República

Dominicana

228

Contenidos:

3.1 Sentido de la Evaluación según el nivel Básico

3.2 Fundamentos de la evaluación, según el tomo I del currículo.

3.3 Sistema de evaluación vigente en Nivel Básico de la República Dominicana, Ordenanza 1’96

y las modificaciones en la 1’98.

3.4 Sistema de Pruebas Nacionales de la República Dominicana: Ordenanza 7´2004.

3.5 El manejo de los resultados de la evaluación. Técnicas estadísticas elementales. Uso de

instrumentos de evaluación (registro, boletín…).

Unidad IV: Técnicas e Instrumentos de Evaluación

Contenidos:

4.1 Técnicas para evaluar en los distintos momentos del proceso enseñanza – aprendizaje:

concepto

-Observación

-Entrevista

-Trabajo de los alumnos

-Encuesta.

4.2 Instrumentos de evaluación:

-Anecdotario

-Lista de control

-escala de valoración

-Diario de clases

-Portafolio.

-Documentos oficiales de evaluación en el Nivel Básica: actas, boletines, registro de grado.

4.3 Elaboración de pruebas: Criterios

-Orales

-De respuestas abiertas: Ensayo

-Objetivas: Alternativa, completa, selección múltiples, apareamiento, ordenamiento.

Unidad V: Evaluación de los Centros Educativos

5.1 Por qué evaluar el Centro Educativo.

5.2 Tipos y evaluación del Centro Educativo:

ESTRATEGIAS METODOLÓGICAS

1. Estudio dirigido de los diferentes enfoques de evaluación

2. Investigación grupal

3. Socialización de las producciones

4. Elaboración de matriz de los diferentes tipos de Evaluación Educativa

5. Elaboración de cuadros comparativo ventajas y desventajas-coincidencias y discrepancias.

6. Consulta bibliográficas de diferentes fuentes

7. Visita a un centro educativo para recoger ejemplos de los tipos trabajados

8. Socialización

9. Recuperación de la percepción sobre lo que plantea el currículo.

10. Análisis comparativo de los documentos.

11. Reflexión de grupo sobre el sistema de evaluación.

229

12. Visita guiada a docentes y directores de centros

13. Observación y análisis de diferentes instrumentos

14. Elaboración de diferentes instrumentos de evaluación.

15. Talleres de producción de documentos.

16. Análisis de Casos.

17. Cine fórum

EVALUACIÓN

1. Elaboración de mapa conceptual

2. Acróstico de sopa de letras

3. Crucigramas

4. Diario reflexivo de clase

5. Producciones de matriz

6. Prueba de libro abierto

7. Reportes escritos

8. Producción individual, ejercicios.

9. Entrega de carpeta de aprendizaje con cada instrumento.

10. Ejercicios escritos

BIBLIOGRAFÍA:

- Casanova, A. (2007). Manual de evaluación Educativa. 9na edición actualizada. La

Muralla, s.a. España.

- Gómez, José L. (1998). La Evaluación en Educación Primaria. Una perspectiva practica.

1ra edición. Editora CCS Alcalá, Madrid España.

- Arriola, A. (2009).Evaluación de los aprendizajes en la escuela primaria. Una nueva

visión. Vol. 21 1ra edición (libro azul).

- Nivel Básico - Currículo.

- Manual de capacitación PACE. Planificación, evaluación y la participación de los

centros educativos.

- Modelo de gestión de calidad para los centros Educativos.

- Santos Guerra, Evaluar es comprender.

- Enciclopedia Práctica del Docente. Madrid – España: Cultural S. A. 2002

- Estrategias Docentes para un Aprendizaje Significativo. F. Díaz B. y G. Hernández.

McGraw – Hill.

- La Práctica Educativa. Cómo Enseñar. Antoni Tabala V. (2000). Barcelona: Graó.

- Evaluación y Calidad de Educación. Nuevos aportes, procesos y resultados. Kenneth

Delgado S. Gadea (1996). Santa Fe de Bogotá: Mesa Redonda, Magisterio.

230

- Criterios de Evaluación. Documentos para la Reforma. Rodríguez R., José A. (1995).

Madrid: Alambra Longman S. A.

- La Formación Docente para la Innovación Educativa. El caso del currículo con

orientación cognoscitiva. Quijano B., Roberto (1997). México: Trillas.

- 1er Seminario Taller sobre Fundamentos y Principios de Evaluación Auténtica

(ASSESSMENT). UASD. Facultades de Humanidades. Unidad de Post – Grado y Educación

Permanente. Expositor: Dr. Ángel Villarini 15 – 19 de enero.

- Los Educadores del Tercer Milenio y la Evaluación de las Competencias. Docentes –

Estudiantes. Angarita Serrano, Tulio M. (2000). Santa Fe de Bogotá: Lito FOCET.

- Didáctica General. Manual Introductorio. Arredondo – Pérez Rivera, Aguirre (2000).

México: Limusa.

- Evaluar es reflexionar sobre la enseñanza. Rosales, Carlos (1990). Madrid: Narcea S. A.

- Evaluación Integral por Procesos. Una experiencia construida desde y en el aula. Estévez

Solano, Cayetano (1997). Bogotá: Mesa Redonda: Magisterio.

- Evaluación: Guía Práctica para Profesores. Tenbrink, Ferry D. Madrid: Narcea, S. A. de

editors, 1981. Capítulos I y II.

- Mapas Conceptuales: una técnica para aprender. Notario, Antonio. Madrid: Narcea, 1991.

Capítulo V.

- Fundamentos del Currículo, Tomo I. SEESBAC. Santo Domingo. Alfa y Omega. 1994.

- Ordenanza No. 2’1992, Reglamento de Evaluación y promoción de los/as Alumnos/as de

la Educación Básica. SEEBAC. Consejo Nacional de Educación. Santo Domingo: Taller,

1192.

- Ordenanza 3’1992, Reglamentos del Sistema de pruebas Nacionales. SEEBAC. Santo

Domingo: Taller 1992.

- Ordenanza No. 2’1993, Reglamentos del sistema de pruebas Nacionales de Conclusión

de Educación Media. SEEBAC. Santo Domingo: Taller, 1993.

- Manual de Administración de Pruebas de Educación Básica y Adultos, Años Lectivo

1993 – 1994. SEEBAC. Santo Domingo: Taller, 1994.

- Instructivo para la elaboración de Itemes o Elementos de Prueba o Selección Múltiple.
SEEBAC. Comisión Técnica de Evaluación. Santo Domingo: Taller, 1993.

- ¡Ha Llegado la Hora de la Escuela! Ordenanza 1’1996 que establece el Sistema de

Evaluación del Currículo de la Educación Inicial, Básica, Media, Especial y de Adultos.
SEEBAC. Santo Domingo: Serie Innova 2000. 21.

Como Hacer una Evaluación en los Centros Educativos. Ruiz, José María. Madrid: Narcea, 1998

231

Instituto Superior de Formación Docente Salomé Ureña

Programa de la asignatura

Lingüística General

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

232

Clave: LET-235

Créditos: 03

Horas Teóricas: 02

Horas Prácticas: 02

Pre-requisito: LET-011

Programa de la asignatura: Lingüística General
Clave: LET-235

Créditos: 03

Horas Teóricas: 02

Horas Prácticas: 02

Pre-requisito: LET-011

Descripción:

El aprendizaje de esta asignatura se orienta hacia la formación de un sujeto con conocimiento de la

ciencia de lengua y del estudio de las diferentes áreas lingüísticas, disciplinas especializadas y de los

métodos de estudio de la lingüística. Estos conocimientos les proporcionarán a los estudiantes las

competencias necesarias para la investigación del hecho lingüístico y su enseñanza.

Justificación:

El aprovechamiento de esta asignatura permite desarrollar su competencia profesional, capacitándole

para realizar una mejor función en la enseñanza de la lengua, reflejándose ésta en el desempeño de su

actuación como un sujeto crítico, autónomo, con capacidad para valorar nuevas corrientes lingüísticas

e incorporarlas a su práctica docente, partiendo de la diversidad lingüística de los sujetos.

Objetivos generales:

- Iniciar a los participantes en el conocimiento de los estudios lingüísticos.

- Investigar acerca de las teorías generales de la lingüística, así como las diferentes tendencias,

corrientes o escuelas en que se integra.

- Apreciar en el enfoque curricular las diversas disciplinas especializadas.

UNIDAD I: La lingüística como ciencia

233

Objetivos específicos:

- Enfocar el estudio de la lengua como un sistema comunicativo formal

- Diferenciar conceptos distintivos entre lenguaje, lengua y habla

Contenidos:

- La lengua como sistema de comunicación

- Diferencias entre lengua, lenguaje y habla

- La lingüística y su objeto de estudio

Estrategias:

- Investigación bibliográfica

- Esquematización de las diferencias y semejanzas de los conceptos: lenguaje, lengua y habla.

- Presentación de informes

- Mesa redonda

Recursos:

- Libros impresos y digitales

Evaluación:

- Exposiciones orales y escritas

- Reportes de lectura

UNIDAD II: Áreas de estudio de la Lingüística General

Objetivos específicos:

- Analizar las áreas que integran la lingüística

- Identificar las funciones de los elementos lingüísticos de la lengua

Contenidos:

- Área fonético-fonológico

- Área morfosintáctica

- Área léxico semántica

Estrategias y actividades:

- Investigación bibliográfica

- Trabajos grupales e individuales

- Trabajos prácticos acerca de las áreas lingüísticas

Recursos:

- Libros impresos y digitales

Evaluación:

- Informe de lecturas

- Exposiciones orales

- Prácticas guiadas

234

UNIDAD III: Las disciplinas especializadas y sus aportes a la enseñanza de la lengua

Objetivos específicos:

- Conceptuar términos específicos de las disciplinas especializadas

- Valorar los aportes de la disciplina especializadas de la lingüística en la práctica pedagógica

Contenidos:

- La sociolingüística

- La etnolingüística

- La pragmática

- Lingüística textual

Estrategias y actividades:

- Investigación bibliográfica

- Discusión en pequeños grupos para propiciar el intercambio de ideas

- Organización de paneles y mesa redonda

- Exposiciones orales y escritas

Recursos:

- Libros impresos y digitales

Evaluación:

- Ejercicios prácticos

- Reportes escritos

UNIDAD IV: Métodos de estudio de la Lingüística

Objetivos específicos:

- Analizar el planeamiento en que se apoya cada uno de los métodos y sus principios

- Identificar los elementos básicos de los métodos de estudio de la lingüística textual

Contenidos:

- Método histórico comparativo. Método estructural, Método Generativo y Textual

- Características que definen cada uno de los métodos

- Principios que sustentan los diferentes métodos

- Procedimientos metodológicos

- Principales precursores

Estrategias y actividades:

- Investigación bibliográfica

- Trabajo grupal para la socialización de ideas

- Debate

- Investigación de campo para la aplicación de los métodos.

Recursos:

- Libros impresos y digitales

- Grabadora

- Internet

Evaluación:

235

- Informes de lectura

- Trabajos de investigación

- Exposiciones orales

UNIDAD V: El análisis lingüístico

Objetivos específicos:

- Clarificar conceptos sobre el análisis lingüístico

- Diferenciar los niveles de análisis de la lengua

- Aplicar los diferentes niveles de análisis de la lengua

Contenidos:

- Nivel fonético o fonológico. Nivel morfémico o morfológico

- Análisis fonético – fonológico

- Análisis sintáctico

- Análisis léxico - semántico

Estrategias y actividades:

- Investigación bibliográfica

- Trabajo individual y grupal para la conceptualización del análisis lingüística

- Taller de análisis lingüística

Evaluación:

- Práctica guiadas

- Informes de lectura

- Análisis de documentos y videos de internet

Evaluación General:

- Exposiciones orales y escritas, utilizando mapa conceptual

- Trabajos de investigación individual y grupal

- Mesa redonda

- Análisis reflexivos

- Trabajos de campo

- Pruebas parciales escritas

- Grabaciones

Referencias bibliográficas:

Alba, Orlando (2004). Cómo hablamos los dominicanos. Grupo León Jiménez. Santo Domingo.

Enciclopedia Microsoft Encarta (2002). Recuperado el 12 de julio del 2003.

González Nieto, Luis (2001). Teoría lingüística y enseñanza de la lengua. Ediciones Cátedras. Grupo

Anaya, S.A. Madrid, España.

González Tapia, Carlisle y Celso Benavides (2004). Introducción a la Lingüística General. 2da Ed.

Ediciones Universitarias UASD. Santo Domingo.

236

Hernández, Cristina y Sonia Medrano. Lengua Española Básica I. Edición Universitaria. Universidad

Autónoma de Santo Domingo.

López Morales (1981). La enseñanza de la Lengua Materna. Lingüística para Maestros de Español.

Ediciones Istmo. Madrid.

Malmberg, Barril. (1981). La lengua y el hombre. Introducción a los problemas generales de la

lingüística. Ediciones Itsmo, Madrid.

Matos Moquete, Manuel (2003). El habla coloquial de Hipólito Mejía. Búho, Santo Domingo.

Matos Moquete, Manuel (2003). La cultura del lenguaje. Búho, Santo Domingo.

Raffaele, Simone (1993). Fundamentos de Lingüística. Riel, S.A. Barcelona, España.

Sapir, Edward (1997). El lenguaje: introducción al estudio del habla. Edición Fondo de Cultura

Económica. México.

Niño Rojas, Víctor Miguel (2004). Semiótica y Lingüística aplicada al español Ecae Ediciones.

Bogotá, Colombia.

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de la Asignatura

Geografía Dominicana II

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

237

 Clave: SOC-225

Créditos: 3

 Horas Teóricas: 02

 Horas Prácticas: 02

 Pre- Requisito: SOC-224

Nombre de la Asignatura: Geografía Dominicana II

Clave: SOC-225

Créditos: 3

Horas Teóricas: 02

Horas Prácticas: 02

Pre- Requisito: SOC-224

I-Descripción:

Esta asignatura es la continuación de la Geografía Dominicana I del segundo ciclo, en la misma se

profundizar los aspectos predominantes de Geografía Dominicana.

Esta asignatura aportará a los/as estudiantes los referentes necesarios para una comprensión y

aplicación de la geografía Dominicana a su vida profesional y cotidiana. Les proporcionará

conocimientos que les permitan comprender y valorar con una visión de integral la naturaleza lógica,

y valores propios del área.

Este curso busca que los estudiantes alcancen la comprensión y familiarización con el medio

ambiente y que desarrollen ampliamente su dominio cognitivo y proactivo sobre la geografía

dominicana, pues reviste gran importancia metodológica y procedimental en el desarrollo del

currículo de la educación dominicana en el nivel básico.

Justificación:

Los contenidos abordados en esta asignatura permitirán al docente en formación adquirir una solida

capacitación con alta sensibilidad afectiva, para valorar los recursos geográficos y naturales, a fin de

promover el desarrollo de una conciencia con identidad nacional y manejo de la dimensión espacial

del contexto dominicano.

Objetivos generales:

238

5. Explicar las características que describen el clima en la República Dominicana.

6. Identificar las fuentes hidrográficas del país destacando sus características y valor

socioeconómico.

7. Explicar las características de la población dominicana y su incidencia en los procesos

migratorios internos y externos que se dan.

8. Analizar las características generales del medio geográfico, involucrándose en su

conservación y uso racional de los recursos naturales.

Unidad I – Clima e Hidrografía de la isla de Santo Domingo

Contenidos:

- Características del clima.

- Tipos de clima.

- Los factores climáticos sus consecuencias

- Las precipitaciones

- Clase de lluvia

Objetivos Específicos

_Determinar las características generales del clima en la República Dominicana.

_Analizar la influencia del clima en la vida y actuación de los seres humanos.

_Identificar y describir los elementos fundamentales que componen la hidrografía

dominicana.

_Valorar la importancia de las fuentes hidrográficas para el desarrollo económico y político

del país.

_Propiciar la práctica de la conservación de las áreas protegidas en la Rep. Dom.

_Identificar los fenómenos meteorológicos que afectan nuestro clima y Las medidas de

prevención en caso de desastres naturales.

Estrategias Metodológicas

Recuperación de saberes previos a través de interrogatorios y lluvias de ideas.

_Realización de paneles y mesas redonda sobre el clima y su influencia.

_Trabajos grupales y socialización de resultados.

_Búsqueda bibliográfica en diferentes fuentes.

Recursos

Fuentes bibliográficas como textos, enciclopedias, diccionarios, revistas especializadas.

Tecnológicos como software educativos, páginas web, videos, dvd, vhs..

Evaluación

Se hará a través de la observación continua en el desarrollo de las diferentes actividades.

Se realizarán periódicos murales, reportes de videos foro y disco foros.

Visitas a comunidades y lugares de interés, reportes de resultados elaborados a partir de las

visitas.

Ejercicios escritos a través de guías dadas.

239

Unidad II- Los Suelos en República Dominicana

Contenidos:

- Clase de suelos

- Uso de los suelos

- Erosión de los suelos Dominicanos

- Suelos ecológicos en República Dominicana

- Grupos Suelos ecológicos en República Dominicana

- Zonas cársicas

- Relieve costero: clase y extensión

Objetivos Específicos:

- Identificar por regiones los tipos de suelo en nuestro país.

- Conocer la distribución de los suelos agrarios en República Dominicana.

- Conocer e identificar las diferentes clases de suelo de nuestro territorio y las características de

los mismos.

- Conocer la naturaleza y característica de las placas tectónicas.

Estrategias metodológicas

Inserción en los entornos mediante visitas, excursiones, aplicación de encuestas.

_Trabajos grupales e individuales sobre diferentes temáticas.

_Exposiciones y socializaciones de trabajos elaborados.

Elaboración de esquemas, murales, álbumes…

-

Recursos

Bibliográficos como textos, enciclopedias, diccionarios, revistas especializados.

Tecnológicos como software educativos ,videos, canciones, radios, tv..

Evaluación

_Se hará a través de la observación continua al desarrollo de las diferentes actividades.

_Se aplicarán técnicas como elaboración de informes ,ensayos, entrega de resultados de

investigaciones…

Unidad III– La población Dominicana

Contenidos:

- Características de la población Dominicana.

- Distribución poblacional.

- Emigración e inmigración.

- Volumen y distribución de la población

Objetivos específicos:

Analizar las características de la población dominicana.

Comprender los fenómenos de emigración e inmigración comparando los desequilibrios que se

generan en la sociedad.

240

Distinguir volumen y distribución de la población en la República Dominicana.

Estrategias Metodológicas

Para el desarrollo de esta unidad se tendrán en cuenta las estrategias como.

- Recuperación de saberes y experiencias previas.

- Inserción e indagación en los entornos.

- Trabajos grupales.

- Socialización de conocimientos elaborados.´

Recursos
Bibliográficos como libros de textos, enciclopedias, revistas especializadas, diccionarios.

Tecnológicos como sofware educativos, páginas web, radios, tv, videos, canciones…

Evaluación

Se evaluará de manera continua a través de la observación de la participación constante en las

diferentes actividades realizadas.

Se propiciará la auto, co y heteroevaluación entre los participantes como;

Se implementarán otras técnicas como:

- Elaboración y presentación de esquemas y mapas conceptuales.

- Participación en paneles, mesa redonda, …

- Elaboración de portafolios.

- Construcción de mapas y planos.

Unidad IV - Aéreas protegidas en República Dominicana

Contenido:

- Principales aéreas protegidas de Republica Dominicana.

- Leyes que amparan y dan origen a las áreas protegidas.

- Parques nacionales.

- Reservas científicas.

- Los espacios culturales

- Espacio marítimo y el espacio aéreo en Republica Dominicana.

Objetivos

- Conocer el concepto de aéreas protegidas, parques nacionales y reservas científicas.

- Propiciar la práctica de la conservación de las aéreas protegidas en Rep Dom

- Localizar en mapas los parques nacionales y las reservas científicas en nuestro país.

- Identificar las características y la biodiversidad de nuestros parques nacionales y reservas

científicas.

241

Estrategias:

- Inserción en el entorno mediante visitas.

- Excursiones, visualización de videos y reportajes.

- Elaboración de esquemas murales, álbumes y mapas.

Recursos

- Fuentes bibliográficas como textos, enciclopedias, diccionarios, revistas especializadas.

- Tecnológicos como software educativos, páginas web, videos, dvd, vhs..

Evaluación

- Se hará a través de la observación continua en el desarrollo de las diferentes actividades.

- Se realizarán periódicos murales, reportes de videos foro y disco foros.

- Visitas a comunidades y lugares de interés, reportes de resultados elaborados a partir de las

visitas.

- Ejercicios escritos a través de guías dadas.

Se implementarán otras técnicas como:

- Elaboración y presentación de esquemas y mapas conceptuales.

- Participación en paneles, mesa redonda, …

- Elaboración de portafolios.

- Construcción de mapas y planos.

- Entre otros.

VII- Bibliografía.

Colón, Juan Geografía e historia Universal

Chantada, Amparo.() La Geografía en Santo Domingo.

Castro, Catrain, Margarita. Atlas de la República Dominicana y el Mundo. Editora SANTILLANA.

Santo Domingo.2002.

Núñez Molina () El territorio Dominicano

Enciclopedia Encarta.2005.Corporation

Enciclopedia Ilustrada Dominicana. EDUPROGRESO. Santo Domingo .2003.

Pérez Perdomo, Dilia .Guía de Monumentos y lugares históricos. Editora Eco.

http://www.todoeducativo.com

http://www.reddominicana.com

http://wwwenesonora.edu.mx.estudios.programas

http://one.gob.do

- Reseña histórica de la división política y administrativa de la República Dominicana.

- Regiones, Macro regiones, Subregiones, Provincias, Municipios, Secciones y Parajes.

Estrategias metodológicas

Inserción en los entornos mediante visitas, excursiones, aplicación de encuestas.

_Trabajos grupales e individuales sobre diferentes temáticas.

_Exposiciones y socializaciones de trabajos elaborados.

Elaboración de esquemas, murales, álbumes…

-

Recursos

http://www.todoeducativo.com/
http://www.reddominicana.com/
http://wwwenesonora.edu.mx.estudios.programas/
http://one.gob.do/

242

Bibliográficos como textos, enciclopedias, diccionarios, revistas especializados.

Tecnológicos como software educativos ,videos, canciones, radios, tv..

Evaluación

Se hará a través de la observación continua al desarrollo de las diferentes actividades.

Se aplicarán técnicas como elaboración de informes ,ensayos, entrega de resultados de

investigaciones…

Unidad VI – Población y actividades económicas de la República Dominicana.

- Características de la población dominicana.

- Emigración e Inmigración.

- Actividades o renglones económicos: agricultura, ganadería, industria, comercio, economía de

servicios (transporte, comunicación, turismo y zonas francas).

V-Estrategias Metodológicas

Para el desarrollo de esta unidad se tendrán en cuenta las estrategias como.

- Recuperación de saberes y experiencias previas.

- Inserción e indagación en los entornos.

- Trabajos grupales.

- Socialización de conocimientos elaborados.´

Recursos
Bibliográficos como libros de textos, enciclopedias, revistas especializadas, diccionarios.

Tecnológicos como sofware educativos, páginas web, radios, tv, videos, canciones…

Evaluación

Se evaluará de manera continua a través de la observación de la participación constante en las

diferentes actividades realizadas.

Se propiciará la auto, co y heteroevaluación entre los participantes como;

Se implementarán otras técnicas como:

- Elaboración y presentación de esquemas y mapas conceptuales.

- Participación en paneles, mesa redonda, …

- Elaboración de portafolios.

- Construcción de mapas y planos.

-

VII- Bibliografía.

Colón, Juan Geografía e historia Universal

Chantada, Amparo.() La Geografía en Santo Domingo.

243

Castro, Catrain, Margarita. Atlas de la República Dominicana y el Mundo. Editora SANTILLANA.

Santo Domingo.2002.

Núñez Molina () El territorio Dominicano

Enciclopedia Encarta.2005.Corporation

Enciclopedia Ilustrada Dominicana. EDUPROGRESO. Santo Domingo .2003.

Pérez Perdomo, Dilia .Guía de Monumentos y lugares históricos. Editora Eco.

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de la Asignatura

Historia de América

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

244

 Clave: SOC-215

 Créditos: 3

 Horas Teóricas: 03

 Horas Prácticas: 03

 Pre- Requisito: SOC-213

Nombre de la Asignatura: Historia de América

Clave: SOC-215

Créditos: 3

Horas Teóricas: 03

Horas Prácticas: 00

Pre- Requisito: SOC-213

-Descripción

En este curso los participantes tendrán la oportunidad de analizar de forma crítica los acontecimientos

más significativos que a nivel político, económico y social marcaron el devenir histórico del

continente americano.

Se hará un rastreo histórico desde los orígenes más primitivos del nacimiento del continente hasta las

principales problemáticas que aquejan estos escenarios en el mundo de hoy. Este recorrido permitirá

que el participante se apropie de un conjunto de conocimientos y experiencias que le permitan

entender los acontecimientos que ocurren en las épocas actuales.

Las distintas unidades que forman los bloques de contenidos permitirán ir analizando de manera

integradora los aspectos económicos, políticos, culturales y sociales de cada época, de manera que no

se pierda el enfoque multidisciplinar e interdisciplinar que caracteriza el estudio de las ciencias

sociales. Se espera que con el estudio de estas temáticas los estudiantes en formación obtengan las

competencias necesarias para continuar profundizando en los aspectos conceptuales, metodológicos y

disciplinares que presenta la historia como disciplina curricular importante en el proceso de

formación de una conciencia solidaria y ciudadana respecto a los diferentes grupos humanos que

protagonizaron los acontecimientos históricos en los diferentes escenarios de este nuestro

continente.

245

Objetivos Generales

-Analizar la época primitiva vivida en el continente americano destacando las teorías sobre su origen

así como las características del poblamiento originario del continente.

-Determinar los aportes fundamentales en los aspectos económicos, políticos y culturales que

dejaron las culturas precolombinas al continente y a la humanidad.

-Identificar los principales acontecimientos que incidieron en los procesos de descubrimiento,

conquista y colonización del continente.

-Analizar críticamente las consecuencias del descubrimiento, la conquista y la colonización de

América por parte de los europeos.

-Analizar los movimientos independentistas de los países de americanos destacando las causas que

los motivaron y las consecuencias principales para el continente y sus pueblos.

-Valorar el proceso de consolidación y organización de las naciones americanas después de salir de

su estado de colonización.

-Identificar y analizar los principales cambios políticos, económicos, sociales y culturales ocurridos

en el siglo XX e inicio del XXI y sus incidencias en los países de América.

Justificación

Es de suma importancia en el proceso de formación de los maestros el conocimiento histórico del

entorno americano. Muchos procesos históricos acaecidos en el área Caribeña tienen su origen e

influencia en el resto de América. El manejo global de los acontecimientos históricos en el continente

americano favorece la construcción de una visión holística de la realidad, favoreciendo una

formación más completa en la conciencia de integración de fenómenos que a nivel histórico inciden

en la actualidad mundial, regional y local.

 La mayoría de los acontecimientos de origen histórico en América tienen un mismo punto de

partida. Es de difícil comprensión la historia dominicana, los procesos de construcción de la

nacionalidad y la propia identidad del dominicano si se ignora la forma en que se da la construcción

de la historia de los pueblos del resto del continente americano. De esa forma se sostiene la gran

trascendencia e importancia del estudio de la historia de América en la formación de los educadores

de República Dominicana..

III-Bloques de Contenidos:

Unidad 1-Época primitiva en América:

Contenidos:

-Teorías sobre el origen del continente

-Poblamiento del continente americano

-Las culturas precolombinas en América. Inca Maya. Azteca

-

Objetivos de la unidad

246

-Identificar y analizar las diferentes teorías existentes sobre el origen del continente americano.

-Analizar los procesos y procedencia del poblamiento del continente americano.

- identificar y explicar las características y aportes de las culturas precolombinas en el orden.

Estrategias

- Recuperación de saberes a través de lluvia de ideas sobre los temas a tratar.

-Trabajos grupales y socialización de los conocimientos elaborados.

-Búsqueda e investigación bibliográfica en diferentes fuentes incluyendo las tecnológicas

-Elaboración de esquemas y murales.

Evaluación

La unidad se evaluará la elaboración de trabajos en grupos con entrega de reportes y con la

observación continua de la participación en las actividades realizadas.

Recursos

Diferentes fuentes de material impreso como libros de textos, diccionarios, enciclopedias.

Recursos tecnológicos como laptop, data show, CD, memorias videos…

Unidad 2-Época colonial:

Contenidos

- La llegada de los europeos.

-Descubrimiento, conquista y colonización del continente americano.

Objetivos de la Unidad

-Identificar las principales causas y consecuencias que ocasionó la llegada de los europeos al

continente americano.

-Determinar y analizar cómo se dieron los procesos de conquista y colonización de los pueblos

americanos y los sistemas políticos, sociales y económicos instaurados por los europeos.

Estrategias

Se aplicarán las siguientes estrategias

-Recuperación de conocimientos previos de las temáticas trabajadas.

-Indagación bibliográfica en diferentes textos.

-Realización de trabajos grupales mediante trabajos colaborativos.

-Socialización y exposición de trabajos realizados.

Recursos

-Diferentes fuentes de material impreso como libros de textos, diccionarios, enciclopedias.

-Recursos tecnológicos como laptop, data show, CD, memorias videos…

Evaluación

247

-Elaboración de reportes de lectura.

-Elaboración de esquemas y resúmenes.

Participación activa en las diferentes actividades.

Unidad 3-Movimientos independentistas en América

Contenidos

-Independencia de las trece colonias inglesa en América del norte

-Independencias de las colonias ibéricas en América: españolas y portuguesas

-Situación de América después del proceso independentista.

Objetivos de la unidad

-Identificar los acontecimientos más importantes que a nivel económico, político y social produjeron

el proceso independentista de los EEUU.

-Analizar los procesos independentistas de los países americanos que estaban en posesión de las

naciones europeas.

-Describir la situación del continente en el período post independentista.

Estrategias

Se aplicarán las siguientes estrategias

-Recuperación de conocimientos previos de las temáticas trabajadas.

-Indagación bibliográfica en diferentes textos.-Realización de trabajos grupales mediante trabajos

colaborativos.

-Socialización y exposición de trabajos realizados.

Recursos

-Diferentes fuentes de material impreso como libros de textos, diccionarios, enciclopedias.

-Recursos tecnológicos como laptop, data show, CD, memorias videos…

Evaluación

La unidad se evaluará a través de la participación activa de los participantes en las diferentes

actividades, mediante ejercicios escritos y con la elaboración de mapas conceptuales.

Unidad 4-Consolidación de las naciones americanas.

Contenidos

-organización política

-definición de fronteras

-clases sociales

-capitalismo e industrialización

-Desarrollo regionales

-Las ciencias artes y las letras.

Objetivos de la Unidad

248

-Analizar el proceso de consolidación como nación de los países europeos después de lograr su

independencia.

-Identificar los cambios más importantes dados en estas naciones en los aspectos políticos,

económicos y socioculturales.

Estrategias

Se aplicarán las siguientes estrategias

-Recuperación de conocimientos previos de las temáticas trabajadas.

-Indagación bibliográfica en diferentes textos.

-Realización de trabajos grupales mediante trabajos colaborativos.

-Socialización y exposición de trabajos realizados

-Videos-foro

Elaboración de murales.

-Recursos

-Diferentes fuentes de material impreso como libros de textos, diccionarios, enciclopedias.

-Recursos tecnológicos como laptop, data show, CD, memorias videos, páginas Web, películas.

Evaluación

La unidad se evaluará la elaboración de trabajos en grupos con entrega de reportes y con la

observación continua de la participación en las actividades realizadas.

Unidad 5-América en los siglos XX y XXI.

Contenidos

- La hegemonía de Norteamérica

-Crecimiento demográfico, urbanizaciones y las problemáticas generadas

-Crisis, revoluciones y dictaduras

-Democratización neoliberalismo y derechos humanos

-Ciencia, tecnología arte y literatura.

-Los grandes desafíos actuales…

Objetivos de la Unidad

-Analizar la incidencia de los Estados Unidos en los demás países de América a partir del siglo XX

en los aspectos políticos y económicos.

-Analizar las consecuencias del crecimiento demográfico para el continente americano.

-Identificar los regímenes dictatoriales de América en el siglo XX y las consecuencias de estos para

las naciones.

-Identificar los cambios experimentados en el continente en el s XX en diferentes aspectos.

-Determinar los retos y desafíos que tiene por delante el continente ante los cambios y demandas del

siglo XXI.

249

Estrategias

Se aplicarán las siguientes estrategias.

-Recuperación de conocimientos previos de las temáticas trabajadas.

-Indagación bibliográfica en diferentes textos.

-Realización de trabajos grupales mediante trabajos colaborativos.

-Socialización y exposición de trabajos realizados.

-Videos-foro.

-Elaboración de murales.

Recursos

-Diferentes fuentes de material impreso como libros de textos, diccionarios, enciclopedias.

-Recursos tecnológicos como laptop, data show, CD, memorias videos, páginas Web, películas.

Evaluación

Elaboración de reportes de lectura.

-Elaboración de esquemas y resúmenes.

Participación activa en las diferentes actividades.

Bibliografía

- Colón, Juan (2007) Historia de las Civilizaciones y geografía universal. Edit. Educando. S.

D.

- -Colón, Juan.(1999) Geografía Mundial.Edit. Educando. S.D.

- -Mckay, Alberto Arturo, (2008) Geografía de la Región Centroamericana. Edit. Educativa y

Cultural Centroamericana. CECC/SICA. Costa Rica.

- -Montenegro, González, Augusto (1999). Historia y Geografía del Mundo. Del Renacimiento

al s. XX. Edit. Norma. Colombia.

- -SEE. (2001) Sociedad I. Historia y Geografía Universal. Edit Santillana S. A. Santo

Domingo.

- -Susaeta. (2001). Historia y geografía Universal. Edit. Susaeta Sto. Dgo.

250

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de Asignatura

Lengua y Literatura

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

251

Clave: LET-225

Créditos: 03

Horas Teóricas: 03

Horas Prácticas: 00

Pre-requisito: LET-011

Nombre de la Asignatura: Lengua y Literatura

Clave: LET-225

Créditos: 03

Horas Teóricas: 03

Horas Prácticas: 00

Pre-requisito: LET-011

DESCRIPCIÓN
Esta asignatura enfoca la función estética de la lengua y literatura procura desarrollar las

competencias artístico – literaria en los sujetos, con la finalidad de formar un docente con capacidad

de conocer y aplicar los contenidos curriculares mediante el uso de los textos literarios, con énfasis en

la comprensión y la producción.

Además, les permitirá ampliar sus conocimientos con respecto a la literatura, valorando los aportes de

escritores dominicanos e hispoamericanos con relación a los textos que se trabajan en los diferentes

grados del Nivel Básico.

Con el desarrollo de este programa, el estudiantado valorará la literatura infantil y juvenil como una

estrategia integradora que favorezca el proceso de enseñanza - aprendizaje de la lengua con un

carácter dinámico, lúdico y creativo.

JUSTIFICACIÓN

Este curso de Lengua Española III pretende desarrollar las competencias artístico – literarias básicas

para su enseñanza aprendizaje curricular en el Nivel Básico.

252

OBJETIVO GENERAL

1- Propiciar el desarrollo de la capacidad creativa y estética de la lengua a través del análisis y

producción de textos literarios.

OBJETIVOS ESPECÌFICOS

 Propiciar los conocimientos básicos acerca de la teoría literaria para el manejo y comprensión

del texto literario.

 Identificar las características que distinguen los diferentes géneros literarios.

UNIDAD I. TEORÍA LITERARIA

Literatura: conceptos y características.

 Relación de la lengua y la literatura.

 Recursos estilísticos del texto literario

 Géneros literarios. Concepto y clasificación

ESTRATEGIAS Y ACTIVIDADES

 Investigación bibliográfica acerca de diferentes conceptos y características de la literatura.

 Elaboración de mapas conceptuales sobre los géneros literarios.

 Comparación de textos literarios y no literarios.

 Conversatorio sobre la relación de la lengua y la literatura.

 Análisis de diferentes tipos de textos literarios para determinar las características de estilos.

 Lectura y análisis para distinguir los diversos géneros literario.

 Exposición oral y escrita acerca de los diferentes géneros literarios.

 Producción de textos correspondientes a los géneros literarios

RECURSOS

 Fuentes bibliográficas: físicas y digitales

 Obras literarias

 Revistas y periódicos

UNIDAD II. LAS FUNCIONES DE LA LENGUA

OBJETIVO ESPECÍFICO:

 Desarrollar las competencias básicas para el análisis y la aplicación de las diferentes

funciones de la lengua

CONTENIDOS:

Funciones de la lengua:

 Conceptos, características y modelos

 Comunicativa

 Expresiva

 Fática

 Conativa – apelativa

 Metalingüística

 Estética

ESTRATEGIAS Y ACTIVIDADES

 Dramatización de las diversas funciones de la lengua

 Análisis de textos correspondientes a los diferentes estilos de lengua.

253

 Producción de textos aplicando las distintas funciones de la lengua

 Trabajos grupales y colaborativos.

RECURSOS

Documentos bibliográficos

Escenarios

Grabaciones y videos diversos

Textos de consulta y material de apoyo.

UNIDAD III. LITERATURA EN EL CURRÍCULO DE LENGUA DEL NIVEL BÁSICO

OBJETIVOS ESPECÍFOS

 Conocer el proceso evolutivo de la literatura infantil y juvenil para su valoración y aplicación

en la enseñanza de la lengua.

 Identificar los contenidos de literatura establecidos en el currículo lengua del Nivel Básico.

CONTENIDOS

 Breve historia de la literatura infantil

 Rasgos distintivos de la literatura infantil y juvenil

 Escritores dominicanos e hispanoamericanos, sus obras

 Abordaje de la literatura en el currículo

ESTRATEGIAS Y ACTIVIDADES

 Investigación bibliográfica de diferentes fuentes

 Lectura y análisis

 Exposiciones orales y escritas

 Panel en torno a diferentes escritores dominicanos e hispanoamericanos

 Simulación de clases

RECURSOS

 Libros de lectura

 Fuentes bibliográficas de consulta: digitales y físicas

 El currículo de lengua de la República Dominicana

 Fundamentos del currículo, tomos I y II

UNIDAD IV- EL TEXTO LITERARIO Y LA ESCUELA.

OBJETIVO ESPECÍFICO

Analizar la estructura de los textos literarios y su utilidad en la escuela, con énfasis en la

comprensión, producción y su aplicación en la enseñanza.

CONTENIDOS

Tipos de textos literarios en el currículo del Nivel Básico

o Narrativo: cuento, novela, fabula, leyenda, mitos

o Poético

o Descriptivo: retrato, prosopografía, etopeya, caricatura, cronografía, crinografia, topografía

o Dramático: tragedia, comedia, drama.

o Ensayo literario

254

ESTRATEGIAS Y ACTIVIDADES

 Análisis de textos literarios para identificar la estructura

 Identificación de criterios para la selección de textos adecuados para el nivel básico

 Producción de textos adecuados al nivel básico en atención a las caracteristicas del primer y

segundo ciclo

 Anàlisis critico de los textos literarios incluidos en los libros del nivel basico

 Realización de talleres para producir diferentes tipos de textos

RECURSOS

 Libros de texto y de consulta

 Revistas electrónicas y físicas

 Antologías literarias

 Textos diversos

UNIDAD V - ESTRATEGIAS PARA LA ENSEÑANZA DEL TEXTO LITERARIO

OBJETIVO ESPECÍFICO

Aplicar estrategias para el proceso de enseñanza aprendizaje del texto literario

CONTENIDOS

Estrategias para la enseñanza de:

o La poesía

o El cuento

o La novela

o Del teatro

o La adivinanza

o Los trabalenguas

o Los refranes

o La retahilas

ESTRATEGIAS Y ACTIVIDADES

 Compilacion de textos diversos

 Investigar sobre las estrategias sugeridas para la enseñanza aprendizaje de textos literarios

 Análisis de diferentes tipos de textos literarios

 Simulaciòn de clases aplicando estrategias de enseñanza

RECURSOS

 Textos literarios

 Fuentes bibliográficas: físicas y digitales

 Currículo del Nivel Básico

EVALUACIÓN GENERAL DEL CURSO

255

 Exposiciones

 Taller de análisis de textos literarios

 Pruebas escritas

 Lecturas y análisis

 Dramatizaciones

 Proyectos elaborativos

REFERENCIAS BIBLIOGRÁFICAS

Alexandre de Oliveira, María (2000). Dinámicas de Literatura Infantil. 4ta. Edición, San Pablo S.

P., Brasil.

Auffant, V. (2005). Antología literaria. Pearson, Education Caribean, México.

Bonelly de Díaz, Aida. Los niños y las artes. 2da. Edición, Alfa y Omega: Rep. Dom.

Carreter, L. y Correa, E. (1983). Cómo se comenta un texto literario. Ediciones Cátedra, S.A.,

Madrid.

Cassany, Daniel (2001). Construir la escritura. 4ta edición. Ediciones Paidós. Barcelona. Madrid.

Contin Mayo, Isabel. (1997). Didáctica de la Lengua y la Literatura. Edit. Oikos – Tan, Barcelona,

España.

De Ulzurrun Pausas, Ascen Díez (_____). El aprendizaje de la lectoescritura desde una

perspectiva constructivista. Vol. I Actividades para realizar en el aula: textos funcionales y

cuentos. Ediciones Graó. Barcelona.

Desinano, Norma y Fernando Avedaño (2006). Didáctica de las Ciencias del Lenguaje. Ediciones

Homo Sapiens. Santa Fe. Argentina.

Fernández, G. (2002). Cómo escribir correctamente. Primera edicion. Editorial Morma. Colombia.

Ferreiro, Emilia (1998). Alfabetización. Teoría y práctica. Editores Siglo XXI. Madrid, España.

Graves, DH (2002). Didáctica de la escritura. Ediciones Morata. Madrid, España.

Kaufman, Ana María y Rodríguez, María Elena (2004). La escuela y los textos. Editora Santillana.

México.

Lomas, C. (1999). Cómo enseñar a hacer cosas con las palabras. Segunda edicion. Editorial

Paidós, Barcelona

Lomas, Carlos (1999). Cómo enseñar a hacer cosas con las palabras. Teorías y prácticas de la

Educación Lingüisticas. Ediciones Paidós Ibérica. Buenos Aires, Argentina.

López, Valero, Armando y Encabo Fernández, Eduardo (2004). Estrategias didácticas para la

enseñanza de la lengua y la literatura. Editores Murcia. España.

Luciano, Margarita y Grimaldi Silié, Eleonor. Literatura Infantil y Desarrollo creativo.

1ra.Edición, Griallibros, S. L. Santiago de Compostela (A. Coruña)

256

Mañalich, R. (1999). Taller de la Palabra. Edit. Pueblo Educación, La Habana.

Méndez, N., Rubio, C. y Arias, M. (2009). La literatura para niños y niñas: de la didáctica a la

fantasía. Vol. 47, CECC/SICA, San José, Costa Rica.

Milian, Marta y Camps Anna (2000). El papel de actividad metalingistica en el aprendizaje de la

escritura. Ediciones Homo Sapiens. Buenos Aires, Argentina.

Múgica Nora (2006). Estudios de Lenguaje y Enseñanza de la Lengua. Ediciones Homo Sapiens.

Santa Fé. Argentina.

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de la Asignatura

Estadística

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

257

Clave: MAT-135

Créditos: 03

Horas Teóricas: 02

Horas Prácticas: 02

Pre-requisito: MAT-011

Programa de la Asignatura: Estadística
Clave: MAT-135

Créditos: 03

Horas Teóricas: 02

Horas Prácticas: 02

Pre-requisito: MAT-011

DESCRIPCIÓN

La asignatura Estadística Básica pretende dotar a los estudiantes de la Licenciatura en

Educación Básica del Instituto Superior de Formación Docente Salomé Ureña de los

conocimientos estadísticos que les permitan apreciar la importancia de esta rama de la

Matemática y brindar una educación de calidad a los niños, las niñas y jóvenes que asisten a

las escuelas de educación básica, se orienta bajo el enfoque constructivista sociocultural, con

abordaje de los contenidos acorde al contexto y tomando en cuenta las capacidades e

intereses de los estudiantes, así como el desarrollo de habilidades y destrezas en la

formulación y explicación satisfactoria de fenómenos reales.

Desde una perspectiva interdisciplinaria, se promueve la comprensión y reflexión. Valorando

la importancia de la Estadística en el desarrollo de los pueblos.

 La metodología aplicada en aula, orienta la construcción de conceptos sobre los Elementos

Básicos de Estadística, planteando la observación, el análisis y las comunicación reflexiva

258

sobre medidas de tendencias Central y de dispersión, así como promoviendo el uso de la

Tecnología de la información y comunicación elementos probabilidad.

 Esta procura integrar los saberes disciplinares y transversales en los diferentes niveles y

grados en la que se estructura el sistema educativo, mostrando competencias

psicopedagógicas y didácticas propias de cada nivel, desarrollando el pensamiento crítico,

capacidad creativa en un ambiente democrático y participativo.

Justificación:

La Estadística es una rama de la Matemática que reviste enorme importancia en el desarrollo

de los pueblos en razón de que permite conocer el estado de los individuos, las familias, las

empresas y de la nación por un lado y por otra parte, predecir el curso futuro de

acontecimientos.

El sistema educativo dominicano ha valorado la Estadística como una herramienta formativa

e informativa para el análisis y comprensión de los fenómenos sociales, razón por la cual está

incluida en la formación académica de los futuros docentes.

Objetivos:

--Valorar la Estadística como una herramienta para la investigación y la resolución de

problemas del entorno a través de la historia..

--Hacer uso de los conceptos básicos de estadísticas en la solución de situaciones

problemáticas.

 Construir e interpretar gráficos estadísticos, utilizando situaciones del entorno.

 Calcular y analizar medidas de centralización y de dispersión.

 Resolver problemas utilizando el análisis combinatorio y la probabilidad.

Contenidos:

Los contenidos están organizados de la manera siguiente:

 Elementos Básicos de Estadística

 Presentación y análisis de datos estadísticos.

 Tablas de frecuencia y gráficos estadísticos.

 Medidas de Tendencia Central y de dispersión.

 Teoría de la probabilidad.

Unidad Didáctica 1 “Elementos Básicos de Estadística”

259

Objetivos:

1. Conceptualizar e interpretar los elementos básicos de la Estadística.

2. Mostrar habilidad en la toma y el ordenamiento de datos estadísticos

3. Aplicar los elementos básicos de Estadística a la resolución de situaciones problemáticas

de su entorno.

Contenidos.

1.1. Concepto, origen e importancia de Estadística.

 1.2. Clasificación de la Estadística.

 1.3. Importancia la Estadística

1.4. Elementos básicos de estadística.

Estrategias metodológicas:

 Recuperación de saberes

 Prácticas

 Investigación bibliográfica, documental y de campo.

 Recolección de datos

 Organización de datos.

 Tabulación de datos.

 Exposiciones

 Trabajo colaborativo e individual

 Observaciones

Recursos.

 Materiales del medio

 Libros de consulta

 Software

 Laboratorio de informática.

 Internet.

 DVD

 Retroproyector de transparencia

 Proyector de multimedia

 Marcadores

 Papelógrafo

 Tijeras

 Periódicos y revistas

 Instrumentos geométricos: reglas, compás, cartabones

 Hojas de trama y cuadriculadas

Evaluación:

260

 Participación de los/las estudiantes.

 Practicas

 Reporte de prácticas

 Pruebas orales y escritas (Individual y grupal)



Unidad didáctica II “Presentación y análisis de datos estadísticos.”

Objetivo

Interpretar datos contenidos en tablas y gráficos valorando su importancia.

Mostrar destreza en la construcción de gráficos estadísticos.

Contenidos:

2.1 Presentación de datos estadísticos:(Escrita, tabular, gráfica.)

2.2. Recolección, organización, tabulación y análisis de datos.

2.3. Frecuencias, tabla de frecuencia

2.4. Gráficos estadísticos.

Estrategias metodológicas:

 Recuperación de saberes

 Prácticas

 Investigación bibliográfica, documental y de campo.

 Recolección de datos

 Organización de datos.

 Tabulación de datos.

 Exposiciones

 Trabajo colaborativo e individual

 Observaciones

Recursos.

 Materiales del medio

 Libros de consulta

 Software

 Laboratorio de informática.

 Internet.

 DVD

 Proyector de multimedia

 Marcadores

 Papelógrafo

 Tijeras

 Periódicos y revistas

261

 Instrumentos geométricos: reglas, compás, cartabones

 Hojas de trama y cuadriculadas

 Juegos interactivos.

 Uso de blogs educativos.

Evaluación:

Elaborar acuerdos con los estudiantes sobre los criterios de evaluación.

 Participación de los/las estudiantes.

 Practicas

 Reporte de prácticas

 Pruebas orales y escritas (Individual y grupal)

Unidad III “Tablas de frecuencias y gráficos estadísticos.”

Objetivos

Construir e interpretar tablas de frecuencias y gráficos estadísticos.

Contenidos:

Clase

Rango.

Intervalos.

Limites.

Clases de frecuencias.

Marca de clase.

Gráficos estadísticos.

Estrategias y actividades:

Recuperación de saberes previos.

Investigaciones bibliográficas y documentales.

Resolución de problemas.

Trabajos colaborativos e individuales.

Exposiciones.

Inserción en el entorno

 Las técnicas y estrategias descritas anteriormente se utilizarán para posibilitar la

comprensión, análisis y profundización de las tablas y gráficos.

Evaluación de la unidad:

Esta se hará a través de:

Reporte de lectura.

Prácticas

Participación grupal e individual.

Pruebas orales y escritas.

Laboratorio

262

Resolución de ejercicios.

Autoevaluación, heteroevaluación y coevaluación.

Recursos:

Libros.

Periódicos y revistas.

Software.

DVD.

Carteles.

Videos.

Internet.

Proyector de multimedia.

Juegos interactivos.

Unidad IV “Medidas de Tendencia Central y de dispersión”

Objetivo

Hacer uso de las medidas de tendencia central y de dispersión en la resolución e

interpretación de situaciones problemas en el entorno.

Construir e interpretar gráficos utilizando las medidas de tendencia central y de dispersión

Contenidos:

 Medidas de tendencia central para datos simples y agrupados.

-Media aritmética.

--.Moda.

 -- Mediana.

 -- Media aritmética ponderada

Resolución de problemas aplicando las medidas de tendencia central.

Análisis y aplicación de los datos obtenidos del uso de las medidas de tendencia central.

Construcción de gráficos utilizando las medidas de tendencia central.

 Medidas de dispersión

 Rango

Desviación Media

Varianza o variación.

Desviación típica o estándar

Desviación de Poison

Desviación de Courtosi

Resolución de problemas aplicando las medidas de dispersión.

Análisis y aplicación de los datos obtenidos de las medidas de Dispersión

Interpretación de Datos utilizando las medidas de dispersión.

Estrategias metodológicas:

263

Se recomienda la inserción en el entorno y la construcción de los conceptos, utilizando datos

e informaciones reales recogidos en medios escritos

Recuperación de saberes previos.

Investigaciones bibliográficas y documentales.

Resolución de problemas.

Trabajos colaborativos e individuales.

Exposiciones.

Inserción en el entorno

Recursos:

Materiales impresos.

Internet.

Periódicos y revistas

Software.

DVD.

Carteles.

Videos.

Proyector multimedia.

Blogs matemáticos.

Interactivos.

Evaluación de la unidad:

Esta se hará a través de:

Reporte de lectura.

Prácticas

Participación grupal e individual.

Pruebas orales y escritas.

Laboratorio

Resolución de ejercicios.

Autoevaluación, heteroevaluación y coevaluación.

Unidad didáctica V “Probabilidad”.

Objetivo

Plantear y resolver problemas aplicando el análisis de la probabilidad.

Contenidos:

Probabilidad.

Espacio muestral.

Casos favorables y no favorables.

Evento

Probabilidad de un evento.

264

Algún teorema de probabilidad.

Principio fundamental de la probabilidad.

Aplicación del principio fundamental de la probabilidad en la resolución de ejercicios y

problemas.

Análisis de espacios maestrales para determinar casos favorables y no favorables.

Resolución de problemas aplicando de la probabilidad.

Estrategias metodológicas:

Recuperación de saberes previos.

Juegos y acertijos.

Investigaciones bibliográficas, documentales y de campo.

Problematización.

Trabajos en equipos e individual.

Exposiciones.

Inserción en el entorno.

 Resolución de problemas.

Recursos:

Carteles.

Libros.

Dados.

Monedas.

Barajas.

Dominós.

Juegos de azar

Juegos interactivos y aleatorios.

Periódicos y revistas

Software educativo.

DVD.

Internet.

Proyector de multimedia

Evaluación:

Participación individual y grupal en el desarrollo de cada una de las actividades.

Pruebas orales y escritas.

Prácticas individuales y grupales.

Resolución de ejercicios y problemas.

Calidad y puntualidad en entrega de informes.

Autoevaluación, heteroevaluación y coevaluación.

265

 Bibliografía:

 Báez Melba, Reyita Frías. Matemática Básica II y III.

 Océano. Enciclopedia Audiovisual-Educativa Matemáticas.

 Peña Geraldino, Matemática Básica Superior.

 R. Skemp. Psicología del Aprendizaje de las Matemáticas.

 Manuales escritos

 Herrera José, Estadística Descriptiva e Inferencial.

 Andriws R. Baggaley, Matemática Básica para Estadística Elemental.

 Flores Bienvenido, Introducción a la Estadística.

 Caballero Wilfredo, Introducción a LA Estadística.

 Enciclopedia. NOVA. Matemática. Tomo II.

 Enciclopedia de la psicopedagogía. Océano Centrum. Volumen I, II.

 Aponte. Gladis, Estela Pagán. Francisca Pons. Universidad de Puerto Rico, Río Piedra.

Fundamento de Matemáticas Básicas.

Rueda, R. (1997). Recrear la lectura: actividades para perder el miedo a la lectura. Segunda

edicion. Ediciones Narcea, Madrid

Sales, L.M. (2004). Comprensión, análisis y construcción de textos. Edit. Pueblo Educación, La

Habana.

Samper, Julián (2004). Los modelos pedagógicos. Hacia una pedagogía dialogante. Editorial

Delfín. Bogotá, Colombia.

Sarto Montserrat. (2000). Animación a la Lectura con nuevas Estrategias. 2da. Edición, S.M.,

Madrid.

Secretaría de Estado de Educación (___). Fundamentos del Currículo. Tomo I y II. Edición __

Editorial ___ República Dominicana.

Serrano, J. y Martinez, J. (1997). Didáctica de la lengua y la literatura. Editorial Oikos-Tau

Barcelona.

Teberosky, Ana, Colomer, Teresa (2003). Propuesta constructivista para aprender a leer y

escribir. Ediciones Vicens Vives Primaria S.A. Colombia.

266

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de la Asignatura
Didáctica de la Lengua Española

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

267

Clave: LET-216

Créditos: 03

Horas Teóricas: 02

Horas Prácticas: 02

Pre-requisito: LET-011

Programa de la Asignatura Didáctica de la Lengua Española

Clave: LET-216
Créditos: 03

Horas Teóricas: 02

Horas Prácticas: 02

Pre-requisito: LET-011

DESCRIPCIÓN:

Esta asignatura promueve la apropiación de los distintos usos de la lengua, los mecanismos de

enseñanza, centrando su atención en la práctica educativa y al mismo tiempo hace énfasis en la

transversalidad de la misma. De igual manera, aporta las herramientas básicas sobre los saberes y

enseñanza de la lengua, con la finalidad de mejorar la práctica de aula. Enfatiza en las orientaciones

del enfoque funcional y comunicativo y la relación de éste con el modelo pedagógico constructivista.

JUSTIFICACIÓN:

La Didáctica de la Lengua Española I, viene a reforzar la formación de los estudiantes) en el uso

apropiado de la Lengua oral y escrita como uno de los retos de nuestra formación, ya que ninguna

transformación educativa puede darse a espalda de la formación docente.

Es así que la apropiación de estrategias y metodologías educativas innovadas por parte del docente

constituye una pieza clave para el desarrollo del conocimiento y construcción del pensamiento crítico

en los educandos.

268

OBJETIVO GENERAL:

Facilitar la apropiación de los estudiantes los conocimientos y prácticas del uso de la lengua oral y

escrita con principios pedagógicos básicos que permitan crear y llevar propuestas de enseñanza en el

aula.

CONTENIDOS:

UNIDAD I: USO DE LA LENGUA EN SITUACIONES Y CONTEXTOS DIVERSO.

 Didáctica de la Lengua. Aspectos generales.

 Conceptualizaciones y objetos de estudio de didáctica de la lengua.

 Enfoques para la enseñanza de la lengua.

 Métodos para la enseñanza de la lengua.

 Como enseñar la lengua oral y escrita en el aula.

 El aula como espacio de comunicación y aprendizaje de la lengua.

UNIDAD II: LA LENGUA COMO INSTRUMENTO DE COMUNICACIÓN.

 Enseñanza y aprendizaje de la lengua.

 Uso y empleo de la lengua en situaciones de comunicación.

 Cómo desarrollar las competencias de la lengua en los niños y niñas del Nivel Básico.

 Estrategias que favorecen la enseñanza de la lengua oral y escrita en el aula.

UNIDAD III: LEER Y ESCRIBIR PARA LA VIDA.

 Adquisición de la lengua escrita.

 Conceptos de lectura y escritura.

 Requisito de la escritura. Para qué se escribe?¿Cómo se aprende a escribir?

 Punto de partida para la enseñanza de la lengua escrita.

 Procesos o etapas de adquisición de la lengua escrita.

 Niveles de conceptualización e hipótesis que subyacen en lectura escritura de los niños y

niñas.

 Factores que intervienen en el proceso de la adquisición de la lengua oral y escrita.

 Rol de la familia y escuela en la enseñanza de la lengua oral y escrita.

 Estrategias que favorecen el aprendizaje de la lengua oral y escrita.

 Cómo evaluar la lectura y escritura en el Nivel Básico.

 Ambiente que favorece el aprendizaje de la lectura y la escritura.

UNIDAD IV: LOS TEXTOS Y SU ENSEÑANZA EN EL NIVEL BÁSICO.

 La enseñanza de la tipología textual.

 Enseñanza de textos literarios y no literarios.

 Estrategia para la enseñanza de los textos (cuento, novela, fábula, historia, ensayo,

trabalenguas, entre otros).

 Estrategias para la enseñanza de los textos poéticos. (Canciones, poesías, poema).

 Estrategias para la enseñanza del teatro.

 Estrategias para la enseñanza de los textos científicos, Intruccionales, epistolares, funcionales,

expositivos, argumentativos y periodísticos.

269

ESTRATEGIAS Y ACTIVIDADES DE ENSEÑANZA:

Las actividades y estrategias serán variadas con la finalidad de posibilitar tanto el desarrollo

individual como colectivo. Al tiempo que propicien la participación activa y reflexiva de todos los

implicados en el proceso:

- Lluvia de ideas, investigación en el entorno, reflexiones individuales y en grupos.

- Diarios reflexivos, debates, panel, mesa redonda, estudio de caso, historia de vida.

- Exposiciones, plenarias, práctica de campo, grabaciones.

- Respuesta de un minuto, elaboración de informe, discusiones en grupo, dramatizaciones,

trabajo en grupo, aprendizaje colaborativo.

- Talleres, seminarios, investigaciones, reporte de lectura, estrategia justo a tiempo, estudio de

campo.

RECURSOS:

- Libros, periódicos.

- Internet

- Enciclopedia.

- Revistas.

METODOLOGÍA:

Este programa Didáctica de la Lengua II partirá de los saberes previos de los estudiantes y luego se

abrirán discusiones, se recogerán opiniones, ideas y sugerencias.

El profesor guía puntualiza los aspectos relevantes de las intervenciones de los alumnos y amplia y

explica si así lo ameritare.

Los estudiantes construyen su propio concepto a través de síntesis, de esquemas, comentarios,

opiniones, entre otros, y ponen en práctica lo aprendido.

Con esta asignatura el(la) profesor(a) tendrán siempre pendiente que los contenidos no tienen un fin

en sí mismo, sino que son un medio para alcanzar el desarrollo de algunas competencias. Además,

esta asignatura debe servir para producir en los estudiantes una valoración en la lengua y el nivel

pragmático que esta implica.

EVALUACIÓN GENERAL DEL CURSO:

- Pruebas escritas.

- Exposiciones.

- Investigaciones.

- Trabajo práctico.

- Pràcticas de aula

BIBLIOGRAFÍA:

- Daniel Cassany. Enseñar Lengua. 2009.

- Mendoza, Fillola Antonio. Didáctica de la Lengua y la Literatura. Madrid, 2003.

270

- Ferreiro, Emilia. ¿Se debe enseñar a leer y escribir en el jardín de niños.

- Sánchez, Lobato. Saber Escribir

- Norma Desinano y Fernando Avendaño. Didáctica de las Ciencias y del Lengua. Agosto,

2006.

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de la Asignatura

Animación y Recreación de la Lecto Escritura

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

271

Clave: LET-226

Créditos: 03

Horas Teóricas: 02

Horas Prácticas: 02

Pre-requisito: LET-234

Nombre de la Asignatura: Animación y Recreación de la Lecto Escritura.
Clave: LET-226

Créditos: 03

Horas Teóricas: 02

Horas Prácticas: 02

Pre-requisito: LET-234

DESCRIPCIÓN

Esta asignatura optativa pretende que los estudiantes se interese por la animación novedosa e

innovadora de la lectura y producción acercamiento consiente, efectivo, cognitivo, lingüístico,

literario y pedagógico con la lectura como actividad formativa, enriquecedora y placentera.

Además, busca ampliar los conocimientos y estrategias para crear un ambiente dinámico, lúdico y

creativo mediante el acto de Leer diversa obras literarias clásicas; postmodernas para escribir sobre

ellas.

JUSTIFICACIÓN

Este curso de Animación y Recreación de la Lectura y Escritura busca superar los índices de poca

lectoría en el ISFODOSU y el país con la lectura y escritura en forma de taller de obras literarias de

diversos géneros.

272

PROPÓSITO GENERAL

Propiciar el desarrollo de la creatividad y apreciación literaria mediante la lectura y escritura de texto

literarios de diversos géneros.

UNIDAD I

LA LECTURA EN EL SISTEMA EDUCATIVO: ANIMAR Y RECREAR.

OBEJTIVOS ESPECÌFICOS

 Identificar los conceptos fundamentales de la recreación.

 Analizar las características y tendencias de la recreación social, pedagógica lúdica y

programas recreativos innovadores.

CONTENIDOS:

 Animación lectora

 Recreación

 Leer en público: Lectura en alta voz

 Fundamentos de la recreación

ESTRATEGIAS Y ACTIVIDADES:

 Lectura y análisis de documentos

 Dramatización de personajes en obras literarias

 Lectura y escritura de textos

 Debate de textos leídos

 Tertulia: El libro y la fiesta

RECURSOS:

 Documentos bibliográficos

 Escenarios de lectura

 Libros

 Grabaciones

EVALUACION

 Exposiciones

 Debates

 Lectura animadas

UNIDAD II.

LA ANIMACION DE LA LECTURA

273

OBEJTIVOS ESPECIFICOS

 Identificar los criterios para realizar la animación de la lectura en la escuela.

 Analizar las características para leer y escribir obras literarias.

CONTENIDO

 Criterios de animación

 Tipos de animadores

 Promoción de lectura y literatura

 Formación de mediadores de lectura.

ESTRATEGIAS Y ACTIVIDADES

 Investigación bibliográfica

 Mapas conceptuales de los criterios para la animación lectora.

 Lectura y análisis de El Plan Quinquenal del Libro y la Lectura en República Dominicana.

 Rubrica-Video-Forum.

RECURSOS

 Libros

 Grabaciones

 Data Show

 Películas

 Antologías Literarias

 Documentos literarios en Red

EVALUACION

 Practicas modeladas de lectura con obras literarias

 Tertulia

 Guía: Diario de lectura

UNIDAD III

LOS DERECHOS DE LA LECTURA Y ESCRITURA EN LA ESCUELA.

OBJETIVOS ESPECÍFICO:

 Identificar los posibles derechos para leer y escribir en la escuela. Nivel Básico.

 Analizar los derechos de los derechos del lector en el siglo XXI.

274

CONTENIDOS:

 Motivos de lectura

 Derechos del lector

 Tipos de lectores

 Situaciones de lectura

ESTRATEGIAS Y ACTIVIDADES

 Investigación bibliográfica

 Panel con el libro: Buscando tiempo para leer

 Lectura y análisis de obras literarias

 La semana del libro y la literatura

RECURSOS

 Libros y antologías de textos diversos.

 Internet

 Biblioteca

 Data Show

 Otros

EVALUACION

 Taller de lectura y análisis de textos literarios

 Portafolios de producciones de textos.

UNIDAD IV

¿QUE Y COMO LEER Y ESCRIBIR DE AUTORES CLASICOS PARA NIVEL BASICO?

OBJETIVOS ESPECÍFOS

 Identificar los autores y obras más significativas de autores clásicos para leer en el nivel

básico.

 Analizar los aportes literarios de los textos clásicos de siempre.

CONTENIDOS

 Obras literarias clásicas por géneros.

 Como leer los clásicos.

 Obras literarias clásicas por género.

 Cuentos clásicos.

 Novelas y Poemas Clásicos-leyendas y mitos.

ESTRATEGIAS Y ACTIVIDADES

275

 Lectura y dramatización de obras clásicas

 Lecturas y análisis de obras literarias

 Debate: ¿Cómo leer clásicos?

 Elaboración de un portafolio de lectura de los cuentos clásicos para niños y jóvenes.

RECURSOS

 Libros de lectura

 Internet : milcuentos.com

 Data Show

 Grabaciones

 CD-DVD

EVALUACION

 Análisis de obras leídas

 Dramatiza la obra leída

 Tertulia

 Guía de estudio

UNIDAD V

UN PLAN INNOVADOR PARA ANIMAR Y RECREAR LA LECTURA Y ESCRITURA.

OBJETIVOS ESPECÍFICO

 Idéntica los componentes de un plan innovador para la animación lectora en el nivel básico.

 Proponer un plan para leer y animar la lectura en el nivel básico.

CONTENIDOS

 Pla lector

 Pasos del Plan

 Como recrear la lectura en Básica

 Taller literario

 El autor y su obra

ESTRATEGIAS Y ACTIVIDADES

 Lectura y análisis del Plan de animación lectora.

 Dramatizaciones de obras leídas.

 Memorias escritas de las experiencias vividas en clases.

 Taller literario

 Conversación con el autor y sus obras.

276

RECURSOS

 Libros

 Revista Data Show

 Antologías

 Otros

EVALUACION

 Guía de estudio

 Diario reflexivo

EVALUCION DEL CURSO

 Exposiciones individuales-grupales

 Análisis de textos leídos

 Pruebas y guías de escritas

 Proyectos

REFERENCIAS BIBLIOGRÁFICAS

Rueda, Rafael s/f Recrear la lectura, actividades para perder el miedo a la lectura, Edit.

Nacera S.A, 2da Edición Madrid.

Ramírez V. M, 2009, Traducción Oral en el Aula Colección Pedagógica Formación Inicial

Docentes Educación Básica, Vol. 16, CECC/SICa, san José.

Lantigua, y Tavares, J. T, 2006: Buscando Tiempo para Leer y Lecturas Recomendadas,

CPEP, Comisión Permanente de Efemérides Patrias.

El Dredge, G, Echeveri, a y Peña, J. 1996: Guía de Animación, Clásicos de Siempre; Talleres

de Efectos Gráficos, Quito-Ecuador.

Plan Quinquenal del Libro y la Lectura en la República Dominicana, 2007-2012, Hacia un

Pais de Lectores/ Secretaria de Estado de Cultura, Edit. Buho, Santo Domingo.

Munalich s, R. Comp, 1990: Taller de la Palabra, Editorial Pueblo y Educación, La Habana.

Lomas, P.C, 2002, Como Hacer Hijos Lectores, Edit. Hacer Familia, Ediciones Palabra,

Madrid.

Actis, B. , ¿Qué cómo y para que leer? Un libro sobre libros, segunda edición,

Ediciones Homo Sapiens, Argentina.

Rosvilanova, R, 2004, Cuentos de Siempre para Niños y Niñas dehoy, Ediciones Octaedro,

Sol, Barcelona.

2005, Concurso Literario Capotillo 2005, Premios, Dirección Nacional de Talleres Literarios

277

Colección Pinos Nuevos, Editora Buho, Santo Domingo.

Marina J, Y De la Valgoma, M, 2007, La Magia de Leer, de Bolsillo, España.

La Magia de leer

Tareas para Padres y Maestros de Bastila.

Ventura, N y duran T, 2008, Cuenta Cuentos. Una colección de Cuentos para poder contar,

siglo XXI,, España.

Luchetti, E, 2005, Didáctica de la Lengua, Editorial Bonam, Argentina.

Cassany, D, Luna, M y Sanz, g, 1994, Enseñar Lenguam Colección El Lapiz, Editorial Grao,

1era Edición, Barcelona.

Actis, B, 2005, Como elaborar Proyectos Institucionales de Lectura. Experiencias,

Reflexiones-propuestas-ediciones Homo Sapiens, Argentina.

2003: Cerrillo, Pedro y Yubero, s. , Coord. La formación de mediadores para la promoción

de la lectura: contenidos de referencia del Master de Promoción de la Lectura y Literatura

Infantil, Ediciones de la Universidad de Castilla-La Mancha- Cuenca.

Animacion lectora, Jose cela, c, 1985, Cuentos para leer despues del baño, Barcelona, Edic.

Juan Granica.

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de la Asignatura:

Investigación Educativa

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

278

 Clave: INV-126

Créditos: 03

 Horas Teóricas: 02

 Horas Prácticas: 02

 Pre-requisitos: INV-112

Nombre de la Asignatura: Investigación Educativa
Clave: INV-126

Créditos: 03

Horas Teóricas: 02

Horas Prácticas: 02

Pre-requisitos: INV-112

Descripción:

La asignatura Investigación Educativa busca que los estudiantes de Licenciatura en Educación básico

conozcan a grandes rasgos la Naturaleza de la Investigación-Acción, su relevancia para la educación

y aplicaciones posibles en el aula y el contexto comunitario, en el marco del Enfoque por

Competencias adoptado por el ISFODOSU.

Esta asignatura guía a los estudiantes a asumir su rol de investigadores en la sociedad del

conocimiento como parte de su compromiso profesional y humanitario. En este sentido, les lleva a

desarrollar una gama de habilidades y conocimientos necesarios para planear y llevar a cabo

proyectos investigativos en la modalidad de investigación-Acción para mejorar o solucionar

situaciones problemáticas que afectan directamente la calidad educativa.

Objetivos:
-General:

Los estudiantes de Licenciatura en Educación Inicial adquieren habilidades y conocimientos

científicos en el marco de la Investigación-Acción que les permiten planear y ejecutar proyectos de

intervención para mejorar o solucionar problemas educativos de incidencia en el aula y la comunidad

3. Tabla de Contenidos:

279

UNIDAD I: Dimensión Investigativa del Docente

1.1 Objetivo:

Identifican la función investigativa del docente

1.2 Contenidos:

1.2.1 Relevancia de la reflexión de la práctica.

1.2.2 La racionalidad-crítico social.

 1.2.3 El profesor como investigador autónomo.

 1.2.4 La escuela como comunidad científica.

 1.4.1. Su compromiso social de transformar.

1.3 Estrategias Metodológicas

La asignatura Investigación Educativa II es impartida utilizando estrategias metodológicas diversas

que priorizan la construcción del conocimiento en interacción con otros, estando entre las más

usadas:

A. Estrategias de Socialización de saberes: Conocimientos previos, Debates, Foros

presenciales Trabajo grupal, entre otras.

B. Estrategias de Descubrimiento: Reportes de Lectura; Resúmenes; Síntesis; Cuestionarios,

Investigaciones, Observaciones directas e indirectas, Análisis de documentos, videos y

películas.

C. Estrategias Expositivas: Presentaciones orales, Conferencias magistrales; Mapas

conceptuales, Mapas semánticos, Ideogramas.

D. Estrategias Procedimentales: Prácticas guiadas y Proyectos

1. 4 Recursos

2. Recursos impresos o digitales: Libros de investigación; Revistas especializadas;

Diccionarios científicos; Enciclopedias; Artículos de periódicos.

3. Recursos Tecnológicos: Labtops; Data show; Videos, Softwares estadísticos; Internet;

Televisión; herramientas web para análisis y procesamiento de datos, entre otros.

4. Recursos Humanos: Facilitador/a; Estudiantes; Expertos investigadores; Miembros de las

comunidades.

5. Recursos Materiales: Tiza; Marcadores; Papel; Borradores; Lápices y bolígrafos;

Cuadernos; Cartulina, entre otros.

6. Recursos del Entorno: Ambientes escolares y comunitarios.

1.4 Evaluación de la Unidad

280

La evaluación de esta unidad se hace en sus modalidades de auto-evaluación, co-evaluación y

hetero-evaluación, a partir de criterios como la asistencia y participación a clases, puntualidad en la

entrega de tareas y trabajos prácticos, calidad en la ejecución de las actividades de aprendizaje y nivel

de dominio alcanzado de los conocimientos y competencias investigativos. Para tal fin, se utilizan

herramientas evaluativas como la observación directa, las pruebas escritas, diarios reflexivos,

preguntas dirigidas, entre otras.

UNIDAD II: Fundamentos de la Investigación-Acción
1.1 Objetivos

Definen investigación- acción

Establecen diferencia entre la modalidad de investigación-acción con otras.

Identifican diversos modelos de Investigación -Acción de varios autores

2.3 Contenidos
2.3.1. Concepto de Investigación-Acción.

2.3.2. Origen y Evolución de la Investigación Acción

2.3.2. Características de la Investigación-Acción

2.3.3 Diferencias de la Investigación-Acción con otras investigaciones

2.3.4. Metodología de la Investigación-Acción

2.3.5. Modelos de Investigación- Acción

2.3.5.1. Modelo de Lewin

2.3.5.2. Modelo de Kemmis

2.3.5.3. Modelo de Elliot

2.3.5.4. Modelo de Whitehead

2.3.6.1 Herramientas de colección de datos utilizadas en la Investigación-Acción

2.3.6.1. El Diario Reflexivo

2.3.6.2. Las Fichas de Observación

2.3.5.3. Las Listas Estimativas

2.3.6.4. Las Notas de Campo

2.3.6.5. La Memoria

2.3.6.6. Las grabaciones Auditivas y Audiovisuales

2.3.6.7. Las Entrevistas

2.3.6.8. Historias de Vida

2.3.6.9. El Cuestionario, entre otros.

2.3 Estrategias Metodológicas:

Esta unidad es impartida utilizando estrategias metodológicas diversas que priorizan la construcción

del conocimiento en interacción con otros, estando entre las más usadas:

A. Estrategias de Socialización de saberes: Conocimientos previos, Debates, Foros

presenciales y a distancia, a través de la plataforma gratuita Moodle; Careos, Trabajo grupal;

chateo web vía moodle, entre otras.

B. Estrategias de Descubrimiento: Reportes de Lectura; Resúmenes; Síntesis; Cuestionarios,

Investigaciones, Observaciones directas e indirectas, Análisis de documentos, videos y

películas.

281

C. Estrategias Expositivas: Presentaciones orales, Conferencias magistrales; Mapas

conceptuales, Mapas semánticos, Ideogramas.

D. Estrategias Procedimentales: Prácticas guiadas y Proyectos

2.4 Recursos
F. Recursos impresos o digitales: Libros de investigación; Revistas especializadas;

Diccionarios científicos; Enciclopedias; Artículos de periódicos.

G. Recursos Tecnológicos: Labtops; Data show; Videos, Softwares estadísticos; Internet;

Televisión; herramientas web para análisis y procesamiento de datos, entre otros.

H. Recursos Humanos: Facilitador/a; Estudiantes; Expertos investigadores; Miembros de las

comunidades.

I. Recursos Materiales: Tiza; Marcadores; Papel; Borradores; Lápices y bolígrafos;

Cuadernos; Cartulina, entre otros.

J. Recursos del Entorno: Ambientes escolares y comunitarios.

2.5 Evaluación

La evaluación de esta unidad se hace en sus modalidades de auto-evaluación, co-evaluación y hetero-

evaluación, a partir de criterios como la asistencia y participación a clases, puntualidad en la entrega

de tareas y trabajos prácticos, calidad en la ejecución de las actividades de aprendizaje y nivel de

dominio alcanzado de los conocimientos y competencias investigativos. Para tal fin, se utilizan

herramientas evaluativas como la observación directa, las pruebas escritas, diarios reflexivos,

proyectos, preguntas dirigidas, entre otras.

UNIDAD III: El Proyecto de Investigación-Acción

3.1 Objetivos

a. Identifican problemas puntuales del entorno educativo utilizando herramientas de la

Investigación-Acción.

b. Elaboran herramientas de colección de información acordes a la naturaleza del problema

observado.

c. Desarrollan los cuatro momentos propios de la Investigación-Acción de manera adecuada.

d. Ejecutan intervenciones precisas de solución a los problemas detectados según su naturaleza

y su incidencia en el contexto educativo.

e. Redactan informes de Investigación-Acción siguiendo las normas de esta modalidad para

tales fines.

282

3.2 Contenidos

3.2.1. Identificación del problema

3.2.2. Descripción del problema

3.2.3. Definición de los objetivos

3.2.4 La hipótesis-acción

3.2.5. Momentos o Fases de la Investigación Acción

3.2.5.1. Planeación

3.2.5.2. Acción

3.2.5.3. Observación

3.2.5.4. Reflexión

3.2.5.5. El Informe de Investigación-Acción

3.5 Recursos

K. Recursos impresos o digitales: Libros de investigación; Revistas especializadas;

Diccionarios científicos; Enciclopedias; Artículos de periódicos.

L. Recursos Tecnológicos: Labtops; Data show; Videos, Softwares estadísticos; Internet;

Televisión; herramientas web para análisis y procesamiento de datos, entre otros.

M. Recursos Humanos: Facilitador/a; Estudiantes; Expertos investigadores; Miembros de las

comunidades.

N. Recursos Materiales: Tiza; Marcadores; Papel; Borradores; Lápices y bolígrafos;

Cuadernos; Cartulina, entre otros.

O. Recursos del Entorno: Ambientes escolares y comunitarios.

3.6 Evaluación
La evaluación de esta unidad se hace en sus modalidades de auto-evaluación, co-evaluación y

hetero-evaluación, a partir de criterios como la asistencia y participación a clases, puntualidad en la

entrega de tareas y trabajos prácticos, calidad en la ejecución de las actividades de aprendizaje y nivel

de dominio alcanzado de los conocimientos y competencias investigativos. Para tal fin, se utilizan

herramientas evaluativas como la observación directa, las pruebas escritas, diarios reflexivos,

proyectos, preguntas dirigidas, entre otras.

7. Referencias bibliográficas:
1. Bernard, C. (2006): Metodología de la Investigación. México. PEARSON

2. Best, J.W. (1983): Como investigar en educación. New Jersey EUA. Pedagogía

3. Boggino, N. Rosekrans, K. (2000): Investigación-Acción, reflexión crítica sobre la práctica

educativa. Santa Fe, Argentina. Homo Sapien

4. Bonilla Castro. E. Hurtado, J. Jaramillo Ch. (2009): La investigación, aproximaciones a la

construcción del conocimiento científico. México. ALFONSECA

5. Briones. G. (1998): La investigación Social y Educativa. Colombia. Andrés Bello

6. Cáceres, G. J. (1998): Técnicas de Investigación. En sociedad, cultura y comunicación.

MEXICO. Pearson.

7. Colectivo de autores (2003): Metodología de la Investigación Educacional, desafíos y

polémicas actuales. La Habana, Cuba

8. Eyssautier de la Mora. M (2002): Metodología de la Investigación, desarrollo de la

inteligencia. México. ECAFSA

283

9. Hernández Sampier, R (2006): Metodología de la Investigación 1. Habana Cuba. Mc Graw-Hill

10. Hernández Sampieri. R. (2006): Metodología de la investigación 2. Habana, Cuba. Mc Graw-

Hill

11. Hernández Sampieri, R. Fernández-Collado, C. Baptista, P. (2008): Metodología de la

investigación. México. Mc Graw-Hill.

12. Latorre. A. (2007) La Investigación-Acción, conocer y cambiar la práctica educativa. Barcelona,

España. GRAÓ

13. Mackernan, J. (2001): Investigación-Acción y Curriculum. Madrid, España. MORATA

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de Asignatura

Recursos Didácticos

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

284

Clave: PED 126

Créditos: 03

Horas Teóricas: 02

Horas Prácticas: 02

Pre-requisito: PED-123

Nombre de la Asignatura: Recursos Didácticos

Clave: PED 126

Créditos: 03

Horas T: 02

Horas P : 02

Pre-requisito: PED-123

Descripción

La asignatura Recursos Didácticos se ubica en el segundo semestre del Plan de estudios de la carrera

de Educación Básica, la misma pretende generar la discusión y el análisis de los medios adecuados

para promover aprendizajes significativos con base en los aportes teóricos, de cara a la realidad

educativa. Se trata de precisar las necesidades contextuales y asumir decisiones sobre los medios/

recursos más adecuados, teniendo en cuenta la intencionalidad de la enseñanza y las capacidades para

decidir sobre las estrategias de enseñanza a utilizar, de acuerdo con los procesos de aprendizaje a

desarrollar.

Desde esta perspectiva, se asume que la dinámica de la clase será fundamentalmente seminarios y

talleres con base en los contenidos propuestos y una evaluación formativa que permita introducir los

cambios necesarios para mejorar la formación de los futuros docentes de educación básica.

285

El programa de la misma está integrado por tres (3) unidades de aprendizaje, estas son: Metodología

de Enseñanza Aprendizaje; Recursos y medios para la enseñanza; y Las nuevas tecnologías en

educación. La asignatura Recursos Didácticos tiene como prerrequisito la asignatura Informática y no

es prerrequisito de ninguna asignatura.

Objetivos Generales

Desarrollar competencias que permitan al futuro docente, la elección, planificación, diseño,

ejecución y evaluación de los medios o recursos para la enseñanza y el aprendizaje, de acuerdo con

las características de los alumnos, la clase y el contexto; en el cual, desempeñará su rol como

educador.

Unidad I. Metodología de Enseñanza Aprendizaje

Objetivos Específicos
1. Analizar las teorías de aprendizaje y su pertinencia en el diseño de estrategias de enseñanza.

2. Discutir y reflexionar sobre la adecuación de los recursos / medios y las estrategias de

enseñanza elegidos para promover aprendizajes significativos.

Contenidos
1.1 Conceptualización de: Didáctica, recursos, aprendizaje

1.2 Teorías y modelos de Aprendizaje.

1.3 Estilos de Aprendizajes.

1.4 Estrategias para la enseñanza.

1.5 Métodos de Aprendizaje:

 Técnicas

 Procedimientos

 Recursos.

Estrategias Metodológicas
 Lecturas Individuales y grupales.

 Diario de doble entrada.

 Video forum de la inflación (relacionado a cómo aprenden los estudiantes)

 Debates

 Participación en Blogs

Recursos
1. Gadino, Alfredo (2001). Gestionar el conocimiento: Estrategias de enseñanza y de

aprendizaje. Argentina: Homo Sapiens Ediciones

2. Ontoria, Gómez, Molina (2003). Aprender a aprender. México: Alfaomega

3. Salas Silva, Raúl Ernesto (2008). Estilos de aprendizaje. Bogotá.

286

Unidad II. Recursos y medios para la enseñanza

Objetivos Específicos
1. Determinar el uso de los diversos recursos / medios para el aprendizaje y su aporte en la

enseñanza.

2. Valorar la importancia de cada recurso en el proceso de enseñanza aprendizaje.

Contenidos
2.1 Medios impresos: Libros de texto, libros de consulta, guías para el alumno, cuadernos – fichas

de trabajo. (Descripción, ventajas, desventajas, usos y recomendaciones)

2.2 Medios visuales fijos no proyectables: (Móviles, Modelos, El pizarrón, Láminas de papel,

Franelógrafo, Carteleras, Periódico escolar/ mural, Fotografías, Mapas, croquis, planos

(Descripción, ventajas, desventajas, usos y recomendaciones)

2.3 Medios visuales fijos Proyectables: Transparencias, Diapositivas, Filminas, Retroproyector,

Episcopio. (proyector de opacos), Video beam, Datashow, Medios auditivos. Programas de

radio, Cintas magnetofónicas, CDs. (Descripción, ventajas, desventajas, usos y

recomendaciones)

2.4 Medios audiovisuales en movimiento: La televisión, El cine, El video (Descripción, ventajas,

desventajas, usos y recomendaciones)

2.5 Las Bibliotecas de aula: Descripción e importancia pedagógica.

2.6 Los Materiales educativos digitales: Descripción, presentación e importancia pedagógica.

2.7 El juego como un recurso didáctico en el aula.

Estrategias Metodológicas
 Lecturas individuales y grupales.

 Mesa redonda

 Disco forum

 Video forum

 Talleres

 Trabajo en equipo

 Diseño de recursos en equipos de trabajo.

 Exposiciones

Recursos

1. Alonso, Angel San Martín (2009). La escuela enredada: Formas de participación escolar en

la Sociedad de la Información. España: Gedisa.

2. Anselm Alás y otros (2002). Las tecnologías de la información y de la comunicación en la

escuela. Barcelona: Graó

3. Bazalgette, C. (1991). Los medios audiovisuales en la educación primaria. España:

Ediciones Morata.

4. Falieres, Nancy (2006). Cómo enseñar con las nuevas tecnologías en la escuela de hoy.

Colombia

5. Ferrés, Joan (1992). Vídeo y Educación. España.

6. García Deantes, Elia (1990). El periódico mural. México: Trillas.

7. Litwin, Edith (2000). Tecnología Educativa. España.

287

Unidad III. Las nuevas tecnologías en educación

Objetivos Específicos
1. Diseñar recursos para el aprendizaje utilizando las TICs.

2. Planificar y evaluar la implementación de un recurso/ medio para el aprendizaje utilizando las

TICs.

Contenidos
3.1 La computadora (Descripción, ventajas, desventajas, usos y recomendaciones)

3.2 Internet

 Webquest

 Blogs

 Wiki

(Descripción, ventajas, desventajas, manejos y creación)

Estrategias Metodológicas
 Lecturas Individuales y grupales.

 Talleres

 Trabajo colaborativo

 Creación de proyectos

Recursos
Alonso, Angel San Martín (2009). La escuela enredada: Formas de participación escolar en la

Sociedad de la Información. España: Gedisa.

Anselm Alás y otros (2002). Las tecnologías de la información y de la comunicación en la escuela.

Barcelona: Graó

Tiznado Santana, Marco Antonio (1998). A toda máquina: McGraw-Hill.

Referencias Bibliográficas

Alonso, Angel San Martín (2009). La escuela enredada: Formas de participación escolar en la

Sociedad de la Información. España: Gedisa.

Anselm Alás y otros (2002). Las tecnologías de la información y de la comunicación en la escuela.

Barcelona: Graó

Bazalgette, C. (1991). Los medios audiovisuales en la educación primaria. España: Ediciones

Morata.

Falieres, Nancy (2006). Cómo enseñar con las nuevas tecnologías en la escuela de hoy. Colombia

Ferrés, Joan (1992). Vídeo y Educación. España.

Gadino, Alfredo (2001). Gestionar el conocimiento: Estrategias de enseñanza y de aprendizaje.

Argentina: Homo Sapiens Ediciones

García Deantes, Elia (1990). El periódico mural. México: Trillas.

Litwin, Edith (2000). Tecnología Educativa. España.

Ontoria, Gómez, Molina (2003). Aprender a aprender. México: Alfaomega

Salas Silva, Raúl Ernesto (2008). Estilos de aprendizaje. Bogotá.

288

Tiznado Santana, Marco Antonio (1998). A toda máquina: McGraw-Hill.

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de Asignatura

Literatura Hispanoamericana y Dominicana

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

289

Clave: LET-236

Créditos: 03

Horas Teóricas: 03

Horas Prácticas: 00

Pre-requisito: LET-225

Nombre de la Asignatura: Literatura Hispanoamericana y Dominicana

Clave: LET-236

Créditos: 03

Horas Teóricas: 03

Horas Prácticas: 00

Pre-requisito: LET-225

DESCRIPCIÓN

Con la asignatura Literatura Hispanoamericana y Dominicana se busca ofrecer al estudiante el

estudio de conceptos, movimientos y obras de la Literatura Española, Latinoamericana y Dominicana

que le permita comprender, analizar y apreciar la literaria como competencia estético-literaria en el

currículo de lengua española y el afianzamiento de los valores culturales reflejados en las obras

estudiadas en el Nivel Básico.

JUSTIFICACIÓN

Busca que cada estudiante sea capaz de desarrollar competencias de literatura española,

Latinoamericana y Dominicana para leer, analizar textos que favorezcan la formación estética de la

290

literatura. Por lo tanto, esta asignatura busca que los alumnos : lean aprecien y analicen obras

literarias de diversos géneros, movimientos y épocas para estimular conocimientos y estrategias

innovadoras en el aprendizaje y enseñanza de la literatura.

OBJETIVO GENERAL

Propiciar las competencias estítico-literarias mediante la lectura y análisis de obras literarias de

Hispanoamericana y República Dominicana a fin de formar un sujeto capaz de desarrollar juicios,

conceptos actitudes de la cultura literaria, reflejados en su práctica docente

UNIDAD I. LA LITERATURA ESPAÑOLA DE LA EDAD MEDIA AL RENACIMIENTO.

OBJETIVOS ESPECÌFICOS

 Identificar el concepto de literatura y las características, obras, literarias, autores principales

de la edad Media hasta el Renacimiento.

 Analizar los orígenes y desarrollo de la literatura española y sus relaciones con el canto, la

iglesia y la universidad.

 Explicar los aportes literarios del Poema del Mio Cid, la Celestina y Don Quijote de la

Mancha.

CONTENIDOS

-El concepto de literatura y sus características.

-Literatura en la Edad Media

-El cantar de Mio Cid

-La Celestina

-Don Quijote de la Mancha

-La Literatura en el Renacimiento

ESTRATEGIAS Y ACTIVIDADES

 Lectura y análisis de textos

 Comentario de textos literarios: Prosa-Verso

 Taller literario: El verso y el teatro en la Edad de Oro

 Lluvia de ideas

 Portafolio

RECURSOS

 Libros impresos y digitales.

 Enciclopedias,

 Data show.

 Diccionario de literatura

291

 Internet.

 __ Radio

EVALUCIÒN

 Prueba diagnóstica de entrada: Mi proceso de escritura

 Lectura de análisis del programa.

 Exposición

 Dramatizaciones.

UNIDAD II. LITERATURA ESPAÑOLA: DEL NEOCLASICISMO AL RENACIMIENTO.

OBJETIVO ESPECÍFICO:

 Leer y analizar fábulas, obras teatrales y novelas para identificar las características de Neoclasicismo

y el Renacimiento español.

CONTENIDOS:

-El neoclasicismo y las fábulas españolas: Iriarte y Samaniego.

- Narrativa renacentista: Análisis de la Celestina.

-Análisis de Lazarillo de Tormes.

-La narrativa de Miguel de Cervantes: Don Quijote de la Mancha.

-La Edad de Oro de la Literatura española en el teatro y poesía: Lope de Vega.

ESTRATEGIAS Y ACTIVIDADES

-investigación y reporte bibliográfico.

-Síntesis de obras leídas.

-interpretación y análisis de obras literarias.

-Escuchar y analizar la Serie: “Mi Novela Favorita.”

-Análisis y dramatizaciones de fábulas y obras teatrales.

-Portafolio de lectura y análisis de obras literarias españolas

RECURSOS

Obras literarias de autores españoles impresas y digitales.

Data show.

Computadora, internet,

Radio, Televisor, otros.

EVALUCIÒN

-Informes de lecturas de obras leídas.

-exposiciones orales.

-dramatizaciones.

-Pruebas escritas.

292

UNIDAD III. LITERATURA LATINOAMERICANA: TENDENCIAS, OBRAS Y AUTORES.

OBJETIVOS ESPECÍFOS:

 Investigar y analizar las principales obras, autores, géneros , tendencias y aportes de la Literatura

Latinoamericana desde la época de la Colonia hasta el Siglo XX.

CONTENIDOS

-Literatura indígena.

Crónica Colonial.

-El Barroco en América.

-Romanticismo y Realismo en América.

-Del Romanticismo al Siglo XX en América: César Vallejo, Vicente Huidobro, Pablo Neruda,

Gabriela Mistral, Octavio Paz, Juan Rulfo, Gabriel García Márquez, Mario Vargas Llosa.

Anàlisis de obras literarias: María, Cien Años de Soledad, Pedro páramo, Los Cachorros,20 poemas

de Amor.

ESTRATEGIAS Y ACTIVIDADES

Lectura de textos.

Análisis literario de textos leídos.

Portafolio de obras literarias comentadas.

Dramatizaciones de obras leídas.

Cine-fòrum

RECURSOS

Libros impresos y digitales.

CD,DVD, internet.

Enciclopedias.

Revistas, periódicos.

EVALUACION

Informes escritos.

Exposiciones.

Taller de lectura y análisis de obras literarias americanas.

Mapas conceptuales de obras, autores, conceptos y tendencias.

Pruebines escritos.

UNIDAD IV-LITERATURA DOMINICANA: NARRATIVA DEL SIGLOS XVI AL XX.

OBJETIVO ESPECÍFICO: Leer y analizar obras de autores dominicanos de temas literarios y

socio-culturales donde se planteen conflictos humanos, donde los estudiantes planteen posibles

soluciones a los mismos

293

CONTENIDOS

-Literatura en Santo Domingo: Siglos XVl al XlX.

-Poesía Clásica e indigenista en Santo Domingo: José Joaquín Pérez y Salomé Ureña.

-Análisis de la Novela Enriquillo de Manuel de Jesús Galván.

-El Romanticismo en Santo Domingo: escritores: Fabio Fiallo y For Ever.

-Movimientos literarios dominicanos del Siglo XX: Postumismo, Poesía Sorprendida, Generación de

1940, Generación de 1948.

-La poesía social en Manuel del Cabral y Compadre Mon y Pedro Mir: Hay un País en el mundo

-La cuentìstica social de Juan Bosch y Virgilio Díaz Gullón.

-La identidad y la narrativa infantil en la República Dominicana.

ESTRATEGIAS Y ACTIVIDADES

-Lectura y análisis de obras literarias de autores dominicanos.

-Síntesis de obras leídas.

-Dramatizaciones de obras.

-Lecturas grupales comentadas.

-Club de lecturas animadas y analizadas.

-Portafolio de lectura y comentario de obras leídas.

-Debate: ¿De qué color es la literatura dominicana?

RECURSOS

-Libros impresos y digitales.

-Data show.

-Marcadores.

-papelògrafos.

 -Enciclopedia Dominicana.

-computadora.

 -Otros.

EVALUACIÒN

Informes escritos y expuestos.

Exposiciones grupales.

Pruebines escritos.

Reportes de lecturas.

Dramatizaciones.

UNIDAD V : Análisis de Obras literarias de autores dominicanos

OBJETIVOS ESPECÍFICO:

-Leer y analizar obras de autores nacionales que desarrollen valores estéticos y literarios en la

práctica de aula.

-identificar los recursos literarios, tipos de textos y aportes de las obras leídas en el Nivel Básico.

-Dramatizar y valorar los aportes de obras literarias para incentivar la creatividad en la escolar.

-Producir obras literarias y hacer lecturas animadas de distintos géneros y difundirlos en la

comunidad nacional y en los eventos donde el ISFODOSU tienen presencia.

-Proponer un Plan de lectura de obras literarias que fomente la lectura en todos los cursos, grados y

niveles del Nivel Básico.

294

CONTENIDOS:

Literatura dominicana.

Autores dominicanos.

Análisis de las obras literarias por géneros.

Programa de lectura en el Nivel Básico.

Como leer obras literarias e interpretarlas.

Análisis de las obras: El jefe iba de calzo de Marcio Veloz Maggiolo, dominicanas Tobogan de: Juan

Bosch, Salomé Ureña y Eugenio María de Hostos. La Patria en la Canción de Ramón Emilio

Jiménez, Ruinas de Rafael García romero, La Mariposas de Rosa Francia Esquea, Los amantes de

Abril de Manuel Matos Moquete, Tres Moñitos no y Carlitos James busca un Cundeamor de Virginia

Read Escobal, ¿Y qué nombre le pondremos? Y Mi Vaca de Retahìlas Por Brunilda Contreras y El

niño y su Rot por: Dinorah Coronado.

ESTRATEGIAS Y ACTIVIDADES

Lectura y análisis de obras literarias.

El libro-fòrum.

Análisis y comentarios individuales y grupales.

Lecturas dramatizadas.

Protafolio y comentarios de obras leídas.

RECURSOS

-obras literarias impresas.

-data show.

-libros de consulta.

Diccionarios de literatura.

Computadora.

EVALUACIÒN

Prsentaciòn de informes de lecturas de obras leìdas.

Pruebas escritas.

Reportes de lecturas.

Exposiciones de obras literarias.

Debates de obras leìdas.

EVALUACIÓN GENERAL DEL CURSO

-Pruebas escritas.

-Mapas conceptuales.

-Reportes de lecturas.

-Exposiciones.

-Parciales.

-Ensayos.

REFERENCIAS BIBLIOGRÁFICAS

295

 Inchaustegui, M y Garcìa M, (2007). Lengua y Literatura No. 1 Primer Grado, 1er Ciclo,

Educacion Media, Serie Ambar, Secrearia de Estado de Educaciòn , Editora Santillana,

Santo Domingo.

 Osorio, M. J y Garcìa, M, (2007): Lengua y Literatura No. 3, 1er Grado, 2do ciclo

Educaciòn Media, Serie Ambar, Santillana, Santo Domingo.

 Emeterio R.P, (2005): Estudios Criticos de la Literatura Dominicana contemporànea,

Editora Buho, Santo Domingo.

 Martìnez F. y Godoy, L. (2004). Lengua Española y Literatura Siglo 21, Educacion Media

2 Española, Ediciones Dominicanas Susaeta, Santo Domingo,

 Nuñez, M . (1997) Antologia Didàctica del Cuento Dominicano, Ediciones Dominicanas, C.

por A, Susaeta, Santo Domingo.

 Gonzales M, Jimenez, M y Vidanels J. (2004): Lengua Española y Literatura Siglo XXI

No. 3, Ediciones Susaeta, Santo Domingo.

 Ferrer, P, Gonzàles, M y Jimènez, M. (2004): Lengua Española y Literatura Siglo XXI,

Ediciones Dominicanas No 4, Susaeta,Santo Domingo.

 Auffant, V. (2005).Antologia Literaria, Pearson Educacion, Mexico.

 Colomer, T. (1998) La Formaciòn del lector literario, Fundadiciòn Germàn Sànchez Ruiz

Pèrez, Madrid.

 Miretti, M. L (2004). La Literatura para Niños y Jòvenes, El Analisis de la recepcion en

producciones literarias, Edicciones Homo Sapiens, Argentina.

 Collado, M, (2003) :Historia Bibliografica de la Literatura Infantil Domincana (1821-

2002), Editora Universal, Santo Domingo.

 Fournier, C, 2002, Analisis Literario, Thonson Internacional, Mèxico.

 Franco. L, (2000): Literatura Hispanoamericana, UNAM,Editora Limusa, S.A ,Mèxico.

 Garcìa. J.L (1996): El lenguaje literario, Ediciones Iberica Grafic,S.A,Madrid.

 Veiravè. A. (1980): Estudios de literatura Hispanoamericana, Editora McGraw-Hill,

Mèxico.

 Henrìquez Ureña, M. (1970): Panorama Històrico de la Literatura Dominicana, Editora

Taller, Santo Domingo.

 ___Secretarìa de Estado de Educaciòn (1998): Estrategias de anàlisis y apreciaciòn

literaria, Editora Centenario, Santo Domingo.

 ___ (2008): Diseño Curricular. Nivel Bàsico, Editora Alfa y Omega, Santo Domingo.

296

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

297

Programa de Asignatura

Logopedia

Clave: PED-236
Créditos: 03

Horas Teóricas: 02

Horas Prácticas: 02

Pre-requisito: PED-125

Programa de la Asignatura Logopedia
Clave: PED-236

 Créditos: 03

 Horas Teóricas: 02

 Horas prácticas: 02

Pre-requisito: PED-125

DESCRIPCION:

Este curso dota al futuro docente de los conocimientos básicos necesarios para dar respuesta al

complejo proceso de la comunicación humana. Se estudian los fundamentos biológicos, lingüísticos y

psicológicos del lenguaje y los trastornos que afectan a la comunicación, debido a causas biológicas,

psicológicas y socio ambientales. Los estudiantes podrán estimular el pleno desarrollo de la

comunicación al mismo tiempo que detectan e intervienen alteraciones de la misma.

Justificación

Las políticas de inclusión educativa plantean un reto al profesorado que le supone nuevas exigencias

y el desarrollo de nuevas y mayores competencias. La meta de conseguir una ‘’escuela para todos’’

que asuma la diversidad, y se enriquezca con las diferencias, demanda una transformación del centro

educativo, para responder a las necesidades educativas de su alumnado. Por este motivo se hace

298

necesario generar un marco de formación específico dentro de la licenciatura de educación que

aporte el conocimiento necesario que le permita al docente desarrollar las competencias adecuadas

para responder a las necesidades educativas de sus alumnos y favorecer la transformación del propio

centro.

Objetivos:

El objetivo general:

Dotar al futuro docente de conocimientos, habilidades y destrezas, que le permitan detectar e

intervenir las alteraciones que se pueden presentar en la comunicación oral y escrita.

Unidad I. Fundamentos Teóricos conceptuales de la logopedia

Objetivo Específico:

Analizar los aspectos teóricos conceptuales de la logopedia.

Contenidos:

- La logopedia: reflexiones metodológicas y conceptuales.

- Relación de la logopedia con otras disciplinas.

- Enfoques sobre el proceso de adquisición y desarrollo del lenguaje:

 Biológico

 Psicológico

 Socio ambiental

 Cultural

Estrategias y actividades

- Recuperación de saberes.

- Indagación e investigación bibliográfica.

- Lectura individual y grupal.

- Trabajo en grupo.

- Socialización.

- Mesas temáticas.

- Debates.

- Mesa redonda.

- Elaboración de informes.

- Recursos:

- Leyes y Ordenanza vigentes del sistema educativo dominicano.

- Ley general sobre discapacidad.

- Material impreso.

- Biblioteca física y virtual.

- Código de protección al menor.

- Proyector.

299

- Computadora.

- Diapositivas.

- Evaluación:

Esta se realizara a partir de criterios previamente establecidos por el maestro y los estudiantes

tomando en cuenta las producciones grupales e individuales.

Exposiciones orales, informe de lectura y otros.

Unidad II: Los sujetos de la intervención logopedica y su clasificación en función de las

alteraciones del lenguaje.

Objetivo: adquirir habilidades y procedimientos básicos para identificar las distintas alteraciones del

lenguaje.

Contenidos:

- Alteraciones del lenguaje oral y escrito

- Principales manifestaciones

- Alteraciones de la comunicación oral. Tipos , clasificación y origen

- Alteraciones de la comunicación escrita, tipos, clasificación y origen.

- Alteraciones del proceso de adquisición de la lengua.

- Causas y consecuencias de las alteraciones de la comunicación.

Estrategias:

- Análisis de documento.

- Trabajo grupal.

- Trabajos individuales.

- Estudio de caso.

- Elaboración de matrices, esquemas y mapas conceptuales.

- Exposiciones orales y escritas.

-Recursos.

- Material impreso.

- Centros educativos, contextos y sujetos.

- Papel

-Marcadores

-Proyector

-Computadora

-CD

- Diapositivas.

- Otros.

EVALUACION:

- Calidad de la participación individual y grupal

- Grado de involucramiento en el desarrollo de las tareas asignadas.

- Registros de observaciones

- Participación activa en el desarrollo del proceso.

- Elaboración de informes

300

Unidad III: La intervención logopedica

Objetivo:

Diseñar y aplicar técnicas de intervención logopedica dentro del marco de la planificación educativa.

Contenidos:

- Modelo e intervención logopedica.

- Técnicas e instrumentos de evaluación

- Diseño de programa de intervención

- Adaptaciones curriculares e intervención logopedica.

- Contexto de la intervención

Estrategias:

- Lectura de documentos.

- Conceptualización por parte de los participantes

- Revisión y elaboración de instrumentos de evaluación:

- Trabajos individuales.

- Estudio de caso.

- Inserción en el entorno.

- Socialización de conocimientos.

- Aplicación de técnicas correctivas.

- Adaptaciones curriculares.

Recursos:

- Material impreso.

- Protocolo de evaluaciones diversas.

- Lápiz, papel.

- Diapositiva.

- Laptop, proyector.

- Casos reales.

- Programaciones

- Evaluación:

- Exposiciones orales.

- Elaboración de propuesta de protocolos de evaluación.

- Aplicación de protocolo.

- Análisis de resultados de evaluación.

- Elaboración de diagnóstico logopedico.

- Aplicación de técnicas correctivas.

Referencias bibliográficas:

Ainscow, M.1999.Tendiendo la mano a todos los estudiantes: algunos retos y oportunidades. En

M.A. Verdugo y Jordan (ed), hacia una nueva concepción de la discapacidad. Salamanca: Amaru

Marchesi, A. (2001). Del lenguaje de la deficiencia a las escuelas inclusivas. En A. Marchesi. C.

Coll y J. Palacios (Comps), Desarrollo psicológico y educacion .3 Trastornos del desarrollo y

necesidades educativas especiales. M Alianza Editorial: Madrid España

STAINBACK,S. Y Stainback , W. (1999) Aulas inclusivas .Madrid.Narcea.

301

Peña Casanova, J, (2001) Manual de logopedia, Masson.

Perello, J (2002) Diccionario de logopedia, foniatría y audiología. Barcelona, Lebon

Puigdellivol , I. (1993). Programación de aula y adecuación curricular. El tratamiento Barcelona:

Grao.

 Puyuelo, M y Rondal, J, A. (2003) Manuel de desarrollo y alteraciones del lenguaje. Aspectos

evolutivos y patología del niño- Barcelona. Masson.

Sirley Dos Santos, Maria. ‘’Pedagogia de la diversidad’’. España , Ediciones Olejnik.

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de la Asignatura

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

302

Didáctica de las Ciencias Sociales

Clave: SOC -214

Créditos: 03

Horas Teóricas: 02

Horas prácticas: 02

Pre-requisito: PED-123

Programa de la Asignatura: Didáctica de las Ciencias Sociales.
Clave: SOC -214

Créditos: 03

 Horas Teóricas: 02

 Horas prácticas: 02

Pre-requisito: PED-123

Descripción

La Didáctica de las Ciencias Sociales es una asignatura que se propone dotar a los docentes en

formación de las herramientas metodológicas adecuadas para enseñar los estudios sociales en las

aulas y obtener mejores resultados en los aprendizajes y en la aplicación de lo aprendido.

Partiendo del concepto de Ciencias Sociales, si campo de acción y así poder diferenciar la dimensión

de estudio y alcance entre los conceptos de ciencias sociales y estudios sociales y la aplicación de

esta última en los contenidos curriculares en la enseñanza en el Nivel Básico.

303

El perfil del docente que imparte las asignaturas de estudios sociales e identificara por características

vinculadas con el área como son: la investigación, la reflexión, análisis y criticidad, entre otras,

facilitando así la aplicación de estrategias adecuadas y novedosas en el desarrollo de los contenidos..

Se enfatizará el uso del currículo del Nivel Básico como fuente directa para la planificación de los

contenidos del área y diseñando estrategias y actividades relacionadas con las diferentes dimensiones

en las que se organizan los contenidos de las ciencias sociales en el currículo, se especificaran

estrategias y metodologías adaptada a grados y niveles en lo cual se desarrollen los contenidos.

El uso adecuado de los recursos didácticos del área es un requisito necesario para hacer del proceso

enseñanza-aprendizaje una acción más significativa para todas los actores del proceso.

Apropiarse de estrategias innovadoras en la evaluación de los contenidos de ciencias sociales,

posibilita el logro de los propósitos establecidos en ello, y así ir dejando formas tradicionales de

verificar resultados de lo aprendido en lo que se haría énfasis en memorizar informaciones sin

analizarlas y reflexionar que se aprendió de ellas.

La enseñanza de los estudios sociales debe enfocarse en estos tiempos en propiciar una práctica

dinámica y coherente con lo que la sociedad actual vive y necesita empoderarse.

Justificación

La enseñanza de los Estudios Sociales en la escuela básica debe apropiarse de técnicas, metodologías

y estrategias que hagan de su estudio una experiencia enriquecedora en el quehacer social de los

actores implicados en la enseñanza-aprendizaje de esta área.

Los enfoques y las temáticas que las ciencias sociales estudia en el siglo 21 deben estar orientadas a

los cambios y desafíos que la sociedad actual está experimentando y que los alumnos tienen que

prepararse para esa realidad.

Objetivos Generales

1. Identificar el concepto de ciencias sociales su campo de acción en las diferentes actividades

humanas.

2. Diferenciar los conceptos de ciencias sociales y estudios sociales y campos de acción.

3. Identificar las características que los docentes de estudios sociales muestran en sus prácticas

docentes.

4. Clasificar las estrategias y metodologías más adecuadas en la enseñanza de los estudios

sociales

5. Planificar los contenidos de Estudios Sociales utilizando como fuente básica el currículo del

Nivel Básico.

6. Manejar correctamente los recursos didácticos en la enseñanza de los estudios sociales.

7. Aplicar estrategias variadas para evaluar los contenidos de estudios sociales desarrollados en

el aula.

 Contenidos

304

Desglose por unidades

Unidad I Las ciencias sociales y los Estudios Sociales

Objetivos

 Diferenciar los conceptos de ciencias sociales y estudios sociales

 Identificar las disciplinas que componen los estudios sociales y su relación con el currículo

del Nivel Básico.

 Señalar las características que el docente de ciencias sociales muestra en su práctica cotidiana

Contenidos

 Concepto de ciencias sociales

 Concepto de Estudios Sociales

 Relación y diferencia entre los conceptos de ciencias sociales y Estudios Sociales

 Características del docente de estudios sociales:

o Investigador

o Lector permanente

o Sensibilidad ente los hechos sociales

o Analítico

o Actualizado

o Modelo a seguir

o Habilidades y manejo de los contenidos

o Promotor de cultura

o Cultura general

Estrategias

 Consultas bibliográficas

 Debates

 Socialización de trabajos grupales

 Murales Investigación bibliográfica

 Exposiciones de trabajos elaborados

 Reportes escritos

Evaluación

 A través de la realización de exposiciones

 Con la entrega de reportes escritos.

RECURSOS

Bibliográficos como textos, enciclopedias, diccionarios, revistas, periódicos.

305

Tecnológicos como software educativo, DVD, laptop, TV, radios..

Unidad II - metodología en la enseñanza de las ciencias sociales

Objetivos

- Identificar y analizar los métodos principales para la enseñanza de las ciencias sociales.

- Describir las estrategias y técnicas fundamentales en la enseñanza de las Ciencias Sociales.

- Comparar a través de discusiones y debates la enseñanza tradicional y moderna de las

Ciencias Sociales.

- Analizar los principales enfoques que existen sobre la enseñanza de las Ciencias Sociales.

Contenidos

 Métodos principales de las ciencias sociales

 Estrategias y técnicas de las ciencias sociales.

 Enseñanza tradicional y actual de las ciencias sociales.

 Retos, desafíos e implicaciones en la enseñanza de las ciencias sociales.

 Nuevos enfoques en la enseñanza de las ciencias sociales.

Estrategias:

-Recuperación de saberes y conocimientos previos de los diferentes temas.

-Realización de consultas en diferentes fuentes.

Trabajos grupales e individuales

Socialización de trabajos elaborados

Análisis de casos

Preguntas focales dirigidas

Recursos:

Bibliográficos como textos, enciclopedias, diccionarios, revistas, periódicos.

Tecnológicos como software educativo, DVD, laptop, TV, radios..

Evaluación:

La unidad se evaluara a través de la observación continua en la realización de las actividades.

Además se realizaran ejercicios como reportes escritos, exposiciones de trabajos, elaboración de

técnicas…

Unidad III: enseñanza de la historia y la geografía.

Objetivos

 Clasificar las estrategias más adecuadas para enseñar la historia

 Utilizar las metodologías más apropiadas en la enseñanza de la historia

 Identificar las estrategias más efectivas para la enseñanza de la geografía

 Establecer comparaciones y relaciones entre la enseñanza de la historia y la geografía

306

Contenidos

2. Estrategias en la enseñanza de la historia

 Línea del tiempo

 Noción del tiempo en los niños : Etapa de lo vivido

 Etapa de lo percibido

 Etapa de lo concebido

 Elaboración de diagramas cronológicos

 Estrategia de causa y efecto

 Estudio de causas

 Estudio por Tópicos o centro de interés

 Estrategias de visita a museos y edificaciones históricas

 Estrategias de reconstrucción de hechos

 Estrategia del uso de libros de texto

 Estrategias de observación y descripción

 Como elaborar : Álbum temático

 Proyectos

 Talleres

 Debates

 Paneles

 Murales

3. Estrategia en la enseñanza de la geografía

 Como perciben los niños el espacio?

 La localización

 Desarrollo de destrezas cartográficas

 La investigación geográfica

 Guía para planificar una excursión geográfica

 Uso de recursos cartográfica : Mapas

 Globo

 Brújula

 Interpretación de fuentes gráficas diversas.

Estrategias

 Exposiciones grupales

 Investigación bibliográfica

 Demostraciones

Evaluación

 Informes escritos sobre diferentes temas.

 Demostraciones en el aula de diferentes técnicas estudiadas.

Recursos

 Mapas

307

 Globos

 Libros de textos sobre las diferentes temáticas

 Especialistas en temas.

Unidad IV la planificación y evaluación en las ciencias sociales y su relación con el currículo.

Objetivos

-Analizar las características de la planificación en el área de ciencias sociales destacando

dimensiones, enfoques etc.

-Identificar las principales técnicas e instrumentos recomendados para desarrollar el proceso de

evaluación en el área de ciencias sociales.

- Elaborar planificaciones con los contenidos del área de sociales tomando como referencia el

Currículo del Nivel Básico

-Aplicar estrategias variadas para evaluar los contenidos del área de sociales impartidos en el aula.

Contenidos:

 Los propósitos generales del área de ciencias sociales en el Nivel Básico.

 El eje integrador y sus dimensiones

 Criterios de selección y organización de los contenidos

 Los propósitos de las ciencias sociales en el 2do. Ciclo del Nivel Básico

 Los contenidos de ciencias sociales 5to. A 8vo. Y su distribución por dimensiones.

 La planificación de ciencias sociales

Estrategias para evaluar los contenidos de Estudios Sociales:

 Co-evaluación

 Autoevaluación

 Auto-reflexión y Criticidad en los temas

 Sugiere soluciones a problemáticas sociales

 Desarrollo de la capacidad de análisis

Estrategias

 Investigación bibliográfica

 Exposiciones de trabajos elaborados

 Elaboración de planes de clase

 Debates

Evaluación

 Elaboración de Informes escritos

 Elaboración de planes de clases

 Elaborar criterios e indicadores para evaluar los contenidos del área.

 Elaboración y entrega de instrumentos de evaluación.

Recursos

 El currículo del Nivel Básico

 Ordenanzas que proponen los distintos programas

 Libros de textos

308

 Carteles

Unidad V-Uso de los recursos didácticos del área de ciencias sociales

Objertivos

-Analizar la importancia del uso de recursos didácticos en el área de Ciencias sociales

-Identificar los recursos principales del área de Ciencias Sociales.

-Realizar prácticas donde utilicen diferentes recursos del área de Ciencias sociales.

- Manejar con propiedad los recursos didácticos del área de ciencias sociales

Contenidos

 Uso de globos

 Mapas

 Brújulas

 Barómetros

 Gráficos

 Mapas conceptuales

 Esquemas

 Portafolios



Estrategias

 Demostraciones

 Simulaciones

 Prácticas

Evaluación

* Demostraciones y ejercicios prácticos

Recursos

 Mapas

 Carteles

 Globos

 Brújulas

 Bibliografía

- Dominguez Garrido, María Concepción y otros (2004).Didáctica de las Ciencias Sociales.

Pearson Prentice Hall.Madrid.

- Pluckrose H. – 1993.Enseñanza y aprendizaje de la historia Ediciones Morata – Madrid.

- Secretaria de Estado de Educación Bellas Artes y Culto 1999. Nivel Basico. Sto Dgo.

- Secretaria de Estado de Educación Bellas Artes y Cultos 1987 Didáctica De los estudios

sociales.Santo Domingo. República Dominicana.

- Secretaria de Estado de Educación y Cultura- 2000Estrategias de intervención Docente en

ciencias sociales. Santo Domingo. Rep. Dom.

309

 Tonda Monllor-Emilia Marie- 2001 -¨La didáctica De las ciencias sociales en la formación

del profesorado de Educación Infantil¨. Universidad de Alicante. Españ

310

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de la Asignatura

Psicología Educativa

Clave: PSI-137

 Créditos: 03

 Horas Teóricas: 03

 Horas Prácticas: 00

 Pre-requisito: PSI-122

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

311

Programa de la Asignatura: Psicología Educativa

Clave: PSI-137

Créditos: 03

Horas Teóricas: 03

Horas Prácticas: 00

Pre-requisito: PSI-122

Descripción

Desde esta asignatura se desarrollan procesos que permite entender la concepción de aprendizaje y

cuáles son los mecanismos involucrados en el proceso de aprender, se propone diseño de proyectos y

estrategias innovadoras para la solución de las diversas situaciones que se presentan en el aula y el

contexto social y natural. De igual forma se utilizan los medios tecnológicos como herramientas para

la búsqueda de nuevas informaciones que consoliden su aprendizaje.

Se aborda diversas teorías sobre el aprendizaje, técnicas y estrategias de procesos de enseñanza

efectivos y su aplicabilidad en diferentes contextos de la acción educativa.

Justificación

Esta asignatura es importante porque favorece el conocimiento de técnicas y estrategias de

enseñanza, basadas en las diferentes perspectivas del aprendizaje; así como el desarrollo de

competencias esenciales para el manejo de los procesos de aula.

Objetivos generales.

Plantea estrategias que proporciona técnicas y herramientas apropiadas para el desarrollo de

competencias básicas en el proceso de Aprendizaje/ Enseñanza, fundamentándose en los diferentes

enfoques teóricos del aprendizaje.

Objetivos específicos.

Se apropia de los conocimientos básicos de psicología educativa y lo aplica en el proceso de aula.

Analiza las diferentes teorías de aprendizajes y sus implicaciones en el proceso educativo.

Comprende los procesos de aprendizaje en el contexto familia, escuela y sociedad.

Analiza los efectos motivacionales del éxito y el fracaso.

Desarrolla punto de vista personal, autónomo y crítico, hacia la comprensión, interpretación y análisis

del cambio psicológico promovido por las prácticas educativas.

Valora los aportes de la psicología educativa en la mejora de los procesos de aula.

Aplica diversas estrategias de aprendizaje/ enseñanza teniendo en cuenta y los contenidos.

Diseña y aplica instrumentos de investigación, para detectar dificultades que interfieren en el

aprendizaje.

312

Contenidos

Unidad I: Fundamentos de la Psicología Educativa.

1.1- Concepto y Evolución histórica de la Psicología Educativa.

1.2- Funciones e implicaciones de la psicología educativa

1.3.- Aportaciones y aplicabilidad de la Psicología Educativa a la práctica educativa.

Unidad II. Aprendizaje y Motivación

2.1. Aprendizaje: aspectos generales.

2.1.1. Conceptualización, características, principios y componentes.

2.1.2. Elementos que inciden en el aprendizaje.

2.1.3. Estilos o modalidades de aprendizaje.

2.1.4. Tipos de aprendizaje.

2.2. La Motivación.
2.2.1. Conceptualización, origen y tipos.

2.2.2. Teorías de la motivación.

2.2.3. Estrategias para desarrollar la motivación y el aprendizaje reflexivo.

Unidad III. Perspectivas Teóricas del aprendizaje:
3.1.1.Conductista:

3.1.2. Aprendizaje por Observación.

3.1.3. Cognoscitivismo:

3.1.4. Teoría de Ausubel sobre el Aprendizaje Significativo.

2.1.5. Teoría de Bruner sobre el Aprendizaje por Descubrimiento.

2.1.6. Teoría de las Inteligencias Múltiples.

2.1.7. Teorías Constructivistas y Social Cognoscitiva del Aprendizaje.

Unidad III. Modalidades de Aprendizaje.

3.1. Aprendizaje por solución de problemas

3.2. Aprendizaje cooperativo

3.3. Aprendizaje por descubrimiento

3.4. Aprendizaje multisensorial

3.5. Aprendizaje por taller.

3.6. Aprendizaje autónomo

3.7. Aprendizaje por proyecto.

IV. Enseñanza y Modalidades.

4.1. Aspectos generales de la enseñanza:

4.1.1. Conceptualización.

4.1.2. Elementos que inciden en la enseñanza:

 Condiciones ambientales del aula

 Metodología del docente.

 Disciplina y atención

 Recursos

 Relaciones que se establecen.

313

4.2. Modalidades de la Enseñanza: Conceptualización, posibilidades y limitaciones

4.2.1. Modalidad presencial

 Individualizada

 Personalizada

 Multigrado

4.2.2. Modalidad semi presencial

 Tele educación

4.2.3. Modalidad a distancia

 Por radio, internet.

V. Técnicas y Estrategias para el Aprendizaje y la Enseñanza.

 5.1. Estrategias grupales, Simposio, Mesa redonda, Panel, Philip 66

 Juego de rol y dramatizaciones, Seminario, Debate.

5.2. Estrategias individuales: Diario reflexivo, Mapas sinóptico y conceptuales, análisis y síntesis.

5.3. Relación entre las estrategias de enseñanza y el aprendizaje.

Estrategias metodológicas

Aplicación de ejercicios de experiencias previas.

Explicaciones del docente, promoviendo el descubrimiento de competencias, cognitivas,

conductuales, afectivas y sociales.

Revisión y análisis de textos, videos, documentales, portales de psicología.

Asignación de ejercicios sobre temáticas trabajadas para evaluar competencias.

Elaboración de mapas conceptuales, matrices, cuadros sinópticos y comparativos.

Talleres prácticos e investigaciones sobre aplicación de la psicología educativa y del aprendizaje a las

actividades cotidianas y de aula.

Elaboración y aplicación de instrumentos y técnicas de aprendizaje / enseñanza.

Construcción y aplicación de propuestas para buscar alternativas de solución a problemáticas de

aprendizaje que se presentan en el aula.

Recursos.

Aula virtual, laboratorio de informática, centro de recursos para el aprendizaje, textos escritos,

revistas electrónicas, TV, radios, videos, data show , instituciones gubernamentales y no

gubernamentales que ofrecen ayuda a niños, niñas, adolescentes y adultos mayores, recursos del

medio y didácticos.

Evaluación

Se propone una evaluación sistemática, en base a las competencias y habilidades demostradas durante

el desarrollo del programa de la asignatura. Se tomará en cuenta la calidad de las producciones

realizadas, capacidad de análisis y síntesis, los aportes intelectuales individuales y de grupo,

capacidad de trabajo en equipo; así como aplicación de las informaciones recibidas a la solución de

situaciones prácticas y de la vida cotidiana.

Se hará auto evaluaciones, co- evaluaciones y hetero-evaluaciones individuales y por equipo. Se

toma en cuenta la evaluación diagnósticas, formativa o de proceso y sumativa o final.

El proceso de evaluación estará estructurado en base a lo establecido en el reglamento académico

institucional:

314

30 puntos de práctica.

20 puntos primer parcial.

20 puntos segundo parcial.

30 puntos prueba final.

Referencias

Angulo, Ligia; Morera, David & Torres, Nancy (2009) Proceso Pedagógico de la Escuela rural

Unidocente y Multigrado Centro Americano: Su Evolución, Condiciones Actuales y Perspectivas de

Desarrollo. Universidad Nacional de Costa Rica. Costa Rica: Coordinación Educativa y Cultural

Centroamericana, CECC/SICA.

Arancibia, Violeta (2008) Psicología de la Educación. México: Alfa & Omega.

Coll, César, Palacios, J & Marshesi, A (2001) Desarrollo Psicológico y Educación. Vol. 2. Madrid,

España: Editora Alianza.

Díaz, Frida & Hernández, Geraldo (2004) Estrategias Docentes para un Aprendizaje Significativo.

México: Editora SA.

Good, Thomas (2002) Psicología Educativa Contemporánea. DF, México: Mc Graw Hill.

Imbernón, Francisco (2005) Vivencias de Maestros y Maestras: Compartir desde la Práctica

Educativa, Barcelona, España: Graó.

Pozo, J (2006) Teorías Cognitivas del Aprendizaje. Madrid, España: Morata.

Román, M (2004) Sociedad del Conocimiento de la Escuela Desde el Aula. Lima, Perú: Libro

Amigo.

Torres, Hernán & Girón , Delia (2009) Didáctica General. San José. Costa Rica: Coordinación

Educativa y Cultural Centroamericana, CECC/SICA.

Woolfolk, Anita (2006) Psicología Educativa. México: Pearson

315

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de la Asignatura

Pasantía Profesional I

Clave: PRA-147

Créditos: 04

Horas Teóricas: 02

Horas Prácticas: 04

Pre – Requisito: PED-123 Y PRA-135

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

316

Programa de la Asignatura: Pasantía Profesional I

Clave: PRA-147

Créditos: 04

Horas Teóricas: 02

Horas Prácticas: 04

Pre – Requisito: PED-123 Y PRA-135

DESCRIPCIÓN

 Esta modalidad de Pasantía I se concibe como un espacio de formación práctica y de interacción

social orientada a la inserción gradual y progresiva de los alumnos del Programa de Formación Inicial

en procesos educativos del Nivel Básico en el contexto escolar real, con la finalidad de involucrarlos

en actividades de observación, práctica de ayudantía y práctica de intervención en el aula. En este

nivel se enfatizan la auto reflexión, la reflexión e intercambio de experiencias entre pares, tríos,

profesor acompañante, profesor tutor, profesor anfitrión; propiciando un clima de crecimiento

profesional, personal y grupal, con temas relevantes para su propia práctica docente; usando una

variedad de recursos de información como herramientas para su desempeño docente coherente con

los valores educativos.

Además, el alumno pasante en colaboración con otros observa, identifica, describe y selecciona

situaciones problemas que servirán de marco referencial para una intervención de investigación –

acción para así, contribuir al mejoramiento de la realidad educativa, al mismo tiempo que refleja la

construcción de buenas prácticas educativas .

En este nivel de pasantía ubicado en el séptimo semestre del plan de estudio, se trabajaran talleres

relacionados con las necesidades e intereses de los pasantes, así como las innovaciones como

herramientas claves para fortalecer su desempeño.

OBJETIVOS GENERALES DE LA ASIGNATURA:

Facilitar la inserción gradual y progresiva del docente en formación en un contexto laboral

real.

Promover intercambios de experiencias pedagógicas significativas como punto partida de

aprendizaje para comprender el compromiso docente en el marco de la autonomía personal y

social, la colaboración y la indagación

OBJETIVOS

317

- Propiciar espacios para la inserción gradual y progresiva del docente en formación en un

contexto laboral real.

- Desarrollar capacidades para gestionar y ejecutar procesos educativos en el nivel básico, en

diferentes centros educativos previamente seleccionados.

- Promover intercambios de experiencias y prácticas significativas entre el personal docente del

centro educativo anfitrión y el docente en formación.

- Planificar y desarrollar acciones que favorezcan la participación de los docentes en formación,

en prácticas pedagógicas y de gestión, coherentes con los enfoques curriculares vigentes.

- Realizar prácticas donde los docentes en formación puedan colaborar de manera activa en los

procesos educativos del contexto escolar donde esté inmerso.

Focalizar situaciones problemas dentro del ciclo o grado seleccionado con el fin potenciar desde el

aula procesos de investigación para aportar a la transformación de la realidad educativa identificada.

- Reflexionar y sistematizar las experiencias vividas a partir de su inserción en el contexto

escolar.

Promover actitudes de investigación y reflexión sobre la práctica en los pasantes, quienes apoyados en

sus primeras acciones como docentes analizan las teorías sobre las cuales sustentan sus acciones

pedagógicas

CONTENIDOS

Unidad I: Presentación y Organización de Pasantía Profesional I

1.1 Objetivo

- Propiciar espacios para analizar la fundamentación conceptual de la de Pasantía profesional I.

1.2 Contenidos

- Presentación y Organización de Pasantía Profesional I.

- Concepto de pasantía

- Nomenclatura utilizada en el proceso de la pasantía

- Enfoque de investigación a ser utilizado en el desarrollo del proceso

- Identificación y distribución de los equipos de pasantes por centros

- Normativa para la regulación del proceso

- Calendarización del proceso

- Concepto de sistematización

1.3 Estrategias y actividades

318

- Recuperación de saberes previos sobre los contenidos desarrollados en los cursos anteriores.

- Lluvia de ideas referentes al tema.

- Lecturas y análisis del programa.

- Sugerencias y opiniones en torno a lo presentado en el programa.

- Hacer listado de posibles centros educativos.

- Contactar y visitar los centros educativos.

- Encuentro con los directores y profesores de los centros para tratar todo lo concerniente a la

Pasantía.

- Seleccionar los centros educativos teniendo en cuenta la realidad contextual de cada Recinto.

- Formar parejas de estudiantes según las características peculiares de los centros educativos.

- Distribuir y organizar las parejas por centro.

- Organización de los docentes en formación atendiendo al ciclo seleccionado.

- Organizar el cronograma de actividades en coordinación con los docentes anfitriones y los

directivos del centro.

1.4 Evaluación de la Unidad I

- En esta unidad se tomará en cuenta el interés, disposición y participación mostrado por los

estudiantes en cada una de los temas a tratar.

Unidad II: Inserción en el entorno

2.1 Objetivos

- Realizar prácticas de intervención de una y dos horas-clase en los distintos grados del ciclo

seleccionado.

2.2 Contenidos

- Observación y análisis de las características de los actores del aula donde está inmerso.

- Preparación y organización de intervenciones didácticas

- Intervenciones didácticas por un periodo de clase

- Intervenciones didácticas por dos periodos consecutivos de clases.

- Sistematización de la experiencia.

2.3 Evaluación de la unidad

- En esta unidad se tomarán en cuenta el informe de los procesos de observación, ayudantía

e intervención de las actividades realizadas.

2.4 Recursos y facilidades

- Instrumentos de observación

- Fichas guía

- Centro educativo

- Aula de clase

Unidad Didáctica III: El Diagnóstico como Herramienta para Identificar Situaciones

Pedagógicos

319

3.1. Objetivos

- Diseñar instrumentos que faciliten recolectar informaciones e identificar diversas

situaciones que acontecen en el contexto del aula.

3.2. Contenidos

- Conceptualización de diagnóstico

- Pasos para la elaboración.

- Análisis y elaboración de técnicas e instrumentos para la recogida de datos.

- Estudio de la realidad educativa del centro y su entorno.

- Estudio de la realidad del aula seleccionada.

- Identificación de necesidades y problemáticas del aula.

3.3 Evaluación de la Unidad

- Esta unidad se evaluará a través de la participación activa de los estudiantes en cada una

de las actividades programadas.

- Exposición, elaboración y aplicación de instrumentos, reportes escritos y su participación

como gestor del aula en interacción con los docentes y los alumnos del ciclo seleccionado.

3.4 Recursos y Facilidades

- Material bibliográfico.

- Papel.

- Centro educativo.

- Fichas guías.

- Fotocopias de instrumentos.

Unidad IV: Fundamentos Didácticos para el Proceso Enseñanza – Aprendizaje

4.1 Objetivos

- Propiciar espacios de reforzamiento y retroalimentación a partir de las necesidades

presentadas por el futuro docente en su desempeño como gestor del aula.

4.2 Contenidos

- Estrategias y técnicas didácticas.

- Talleres:

 Taller de la escritura script y cursiva en la pizarra.

 Manejo y uso de la pizarra.

 Elaboración de recursos didácticos a bajo costo. (Diferentes áreas).

 Manejo y uso del Registro de 1ero. y 2do. y de 3ero a 8vo.

 Taller de origami.

 Taller de dinámicas y actividades lúdicas (para ambos ciclos).

 Taller Planificación Efectiva

 Otros.

Unidad didáctica V: Prácticas de Intervención en el Aula

320

5.1 Objetivos

- Realizar prácticas de intervención docente en un período de clases completo atendiendo a

la tanda seleccionada.

- Aplicar técnicas de recogida de datos para la elaboración del diagnostico.

5.2 Contenidos

- Práctica de intervención en aula (periodo completo, según los días asignados en tandas

matutina o vespertina).

- Creación de espacios de reflexión con relación a los procesos de prácticas desarrolladas.

- Incorporación de las sugerencias presentadas por los docentes tutores, anfitriones y los

pares a los procesos de planificación e intervención

- Aplicación de matrices, cuetionarios –observacion y otras técnicas.

- Elaboración de informe del diagnostico.

- Sistematización de la experiencia.

4.3 Estrategias y Actividades

- En esta unidad las estrategias y las actividades dependerán de las temáticas seleccionadas

para atender a necesidades e intereses particulares de cada grupo. Estas surgirán durante el

desarrollo de las distintas etapas de esta asignatura.

-

5.3 Estrategias y Actividades

- Elaborar organizadores gráficos: esquemas, mapas conceptuales con los contenidos

propios de la unidad.

- Presentar y socializar los trabajos realizados.

- Organizar el plan de acción a ser desarrollado en las prácticas a presentar.

-

- Realizar prácticas en un período completo en tanda y ciclo seleccionado.

- Socializar las experiencias con su compañero y el docente tutor.

- Grabar algunas clases para facilitar procesos de reflexión de auto – evaluación y

retroalimentación.

2.5 Estrategias y actividades

- Observar clases y otras actividades que desarrolla el docente en el centro educativo.

- Manejar instrumentos de observación

- Reportar por escrito las experiencias observadas.

- Socializar en el gran grupo las experiencias fruto de la observación.

- Participar en los procesos de ayudantía

- Socializar los reportes e informes aportados elaborados por el maestro titular.

- Iniciar procesos de gestión en el aula:

a) En un período de clases.

b) Dos períodos consecutivos de clases. Intercambiando cursos y asignaturas dentro

de su ciclo.

3.5 Estrategias y Actividades

- Lectura y análisis de material bibliográfico referente a los contenidos a trabajar.

321

- Exposición y discusión de los planteamientos expuestos por autores.

- Formar equipos de estudiantes por ciclos.

- Elaboración de diversos instrumentos para realizar el diagnóstico.

- Presentación y socialización de los instrumentos elaborados.

- Aplicación de esos instrumentos.

- Presentar al tutor y a los docentes anfitriones los resultados de las observaciones

realizadas.

- Entregar un reporte escrito con las conclusiones arribadas en ese contexto.

- Describir las situaciones – problemáticas observadas.

- Seleccionar la situación problema que se considere de mayor relevancia.

5.4 Evaluación de la Unidad

- En esta unidad se tomará en cuenta el desempeño del futuro docente como gestor de los

procesos de enseñanza – aprendizaje.

- Se tendrán en cuenta las observaciones y sugerencias aportadas por el maestro del aula y

demás observadores. Además la presentación de reportes escritos de procesos de auto-

evaluación y co – evaluación.

5.5 Recursos y Facilidades

- Material impreso.

- Libros de textos.

- Cámara de video.

- Televisión.

- VHS.

- Centro educativo.

- Materiales didácticos, entre otros.

1.5 Recursos y facilidades

- Programa de la asignatura.

- Material impreso.

- Retropoyector.

- Transparencias.

METODOLOGÍA

Etapas del proceso de Pasantía Profesional I:

 En ella se plantea la necesidad de insertar al docente en formación en un centro

educativo, previamente seleccionado en mutuo acuerdo con los involucrados, en una

jornada escolar matutina o vespertina.

 Esta inserción requiere de la planificación, y ejecución de una serie de actividades

diseñadas en coordinación con el Centro Educativo anfitrión, atendiendo a la

estructura que describimos a continuación:

Clarificación de los procesos de Pasantía con los estudiantes:

 Lo que queremos

322

 Desde dónde partimos

 Hacia dónde vamos

 Hacia dónde queremos llegar

Encuentro con los directores/as y maestros/as de los Centros Educativos que van acompañar a los

estudiantes con la finalidad de explicar el proceso y conseguir su apoyo en ese trabajo.

Selección de los Centros Educativos que estén dispuestos a colaborar con el Recinto.

1. El docente en formación participa como colaborador en diversas actividades del propio

Centro Escolar. (práctica de observación y ayudantía).

Las mismas serán desarrolladas en todos los grados del primer y segundo ciclo seleccionado.

El estudiante junto con el tutor seleccionará el centro educativo y el grado al que se integrará y

realizará las coordinaciones de lugar con la dirección y el docente con el que trabajará.

Los docentes del Centro Educativo anfitrión son los responsables de asignar las tareas y valorar la

participación del docente en formación.

Al finalizar cada periodo de trabajo el docente en formación reflexiona, sistematiza y organiza las

experiencias, presentando informes y reportes escritos al docente responsable del grupo.

2. Se inicia como gestor del aula.

Inicio con una hora – clase, luego asume dos hora consecutivas. El trabajo se va aumentando en

forma progresiva hasta asumir todo el periodo de clase en una tanda matutina o vespertina atendiendo

a las necesidades del grupo o del Recinto. Debe realizar prácticas en todos los cursos del ciclo

seleccionado.

a) Se recomienda que terminada cada una de las etapas descritas anteriormente el docente en

formación tenga un contacto presencial con su docente para:

 Reflexionar sobre necesidades y situaciones suscitadas.

 Autoevaluarse

 Intercambiar experiencias

 Presentar el trabajo realizado

 Retroalimentarse

b) Grabar algunas de sus intervenciones como gestor de aula para facilitar los procesos

mencionados en el apartado A.

c) Que entre el docente del centro educativo anfitrión y el pasante haya una interacción

constante para retroalimentar continuamente dichos procesos.

d) Los equipos pedagógicos se formarán en parejas según las características del centro

educativo.

NOTA

323

En esos procesos de práctica de intervención gradual y progresiva el docente en formación debe

prestar atención a las diferentes situaciones problemáticas y conflictivas para detectar e identificar en

especial aquellos niños/as con necesidades especiales de aprendizaje con la finalidad posibles

soluciones en las pasantías II y III.

EVALUACIÓN

En este nivel de Pasantía Profesional I se implementará un proceso de evaluación dinámico que

requiere de la interacción constante entre los docentes anfitriones, el docente en formación y el

facilitador.

Se tomarán en cuenta las observaciones y sugerencias realizadas por el director del centro educativo y

el titular del aula.

Se tomarán en cuenta los procesos y resultados de la intervención del docente en formación en los

procesos didácticos mediante: reporte de fichas guías, informes escritos, sistematización de procesos,

elaboración de diagnósticos y socialización de experiencias.

RECURSOS

Humanos

- La comunidad educativa.

- El director del centro anfitrión.

- El docente titular.

- Los estudiantes.

Materiales Didácticos

- El centro educativo.

- Libros de textos.

- Material bibliográfico.

- Cámara de videos.

- Televisión. VHS.

Bibliografía

Latorre, Antonio.(2007). La investigación –acción. 4ta ed. Barcelona, España.

E lliot, John.()

McKernan, James. (2001).Investigación –acción y Curriculum. 2da.ed.Madrid, España.

Ainscow, Mel, Beresford, J. (2001) Crear Condiciones para la Mejora del Trabajo en el Aula.

324

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de la Asignatura

Tendencias Educativas Contemporáneas

 Clave: PED–117

Créditos: 02

 Horas Teóricas: 02

 Horas Prácticas: 00

 Pre-requisito: PED-011

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

325

Programa de la Asignatura: Tendencias Educativas Contemporáneas

Clave: PED–117

Créditos: 02

Horas Teóricas: 02

Horas Prácticas: 00

Pre-requisito: PED-011

Descripción

En esta asignatura se identifican y analizan las corrientes educativas actuales más representativas,

haciendo énfasis en las que se expresan en el currículo vigente dominicano y ponderando su valor

pedagógico formativo.

Se hace énfasis en los procesos de reflexión de experiencias educativas innovadoras realizadas en

otros contextos y países, relacionándolas con las prácticas dominicanas a fin de enriquecer los

procesos de nuestras realidades educativas. Así mismo, se busca una visión crítica y reflexiva en los

docentes que les motive a innovar su práctica pedagógica a partir de los aportes de autores

contemporáneos como: Howard Gardner – Humberto Maturana – Goleman – Freire – Piaget –

Vigostky – Ausubel – entre otros.

Justificación

Con el desarrollo de ésta asignatura se promueve en la formación de los docentes, el conocimiento de

los procesos educativos del Nivel Básico desde la perspectiva de diversos pedagogos y en diferentes

contextos, favoreciendo la articulación de la teoría con la práctica. El aporte de esta, produce en los

docentes en formación compromisos para profundizar sobre las tendencias que han originado los

acontecimientos educativos actuales.

Objetivos

- Identifica y analiza las corrientes o tendencias que fundamentan los diseños curriculares en

América Latina.

- Valora los aportes de las diferentes corrientes pedagógicas en la construcción de los currículos

en América Latina y el Caribe.

- Promueve una actitud crítica entre los/as docentes que les permita introducir innovaciones en

su práctica pedagógica.

- Determina los aportes fundamentales de los autores contemporáneos que sustentan

técnicamente nuestros currículos.

IV – Desglose por unidades

4.1. Unidad I. Concepciones Científicas que sustentan las Corrientes Pedagógicas

Contemporáneas.

4.1.1. Objetivos:

326

- Analizan la concepción científica que sustenta cada una de las corrientes pedagógicas

estudiadas.

- Identifican las ciencias que aportan con sus teorías, ideas, principios y fundamentos a cada

corriente pedagógica.

4.1.2. Contenidos:

- Concepciones científicas que sustentan las corrientes educativas contemporáneas:

 Filosófica.

 Epistemología.

 Sociología.

 Antropológica.

 Socio – política.

 Económica.

 Psico – analítica.

 Científico – tecnológica.

4.1.3. Estrategias:

- Se implementarán estrategias variadas creativas y participativas, entre las cuales se pueden

citar:

 Recuperación de saberes.

 Indagación bibliográfica.

 Análisis crítico de documentos.

 Exposición de informes, resúmenes, esquemas, matrices, tablas comparativas.

 Elaboración de cuadro sinóptico de las corrientes pedagógicas trabajadas, donde se

destaque: sustentantes, ideales, principales aportes, aplicación a la realidad

dominicana.

4.1.4. Evaluación:

- Para evaluar esta unidad se sugiere tomar en cuenta técnicas y procedimientos como:

 La calidad de informes y trabajos asignados.

 Valoración de reportes de trabajos elaborados en grupos e individual.

 Entrega y presentación de esquemas y mapas conceptuales, matrices, tablas

comparativas.

 Ejercicios escritos, completar guías de reflexión.

 Coherencia y pertinencia de cuadros sinóptico elaborados.

4.1.5. Recursos:

- Humanos: docentes, alumnos/as, especialistas de áreas, personas de las comunidades.

- Materiales: papelógrafos, mapas, láminas, fotos, crayones, cartulinas.

- Bibliográficos: libros de texto, enciclopedias, periódicos, revistas especializadas,

diccionarios.

- Tecnológicos: cintas de video, TV, DVD, VHS, radio, CD, software educativo, páginas web

reconocidas y otros.

327

4.2. Unidad II. Corrientes Pedagógicas del Siglo XIX

4.2.1. Objetivos:

- Identifica las principales corrientes pedagógicas que predominan en el siglo XIX.

- Determina las características que se destacan en cada una de estas corrientes.

- Valora los aportes de cada uno de estas corrientes para el desarrollo de la educación

dominicana.

4.2.2. Contenidos:

- Sistema de pestalozziano.

- Las teorías de Ovidio Decroly y María Montessori

- Sistema preventivo de Don Bosco.

- Positivismo de Augusto Comte y Eugenio María de Hostos.

- Aportes a la educación Dominicana de cada uno.

4.2.3. Estrategias:

- Se implementarán estrategias varadas creativas y participativas, entre las cuales se sugieren:

 Recuperación de saberes.

 Investigación bibliográfica.

 Análisis críticos de documentos.

 Exposición de informes, resúmenes y esquemas.

 Elaboración de cuadros comparativos.

 Socialización en grupos de las ideas centrales de cada corriente.

 Visitas a centros educativos que trabajan con metodologías asociados con las teorías

planteadas.

 Micro-clase utilizando métodos o modelos asociados a los planteamientos teóricos

abordados.

 Identificación en el currículo del Nivel las corrientes o teorías tienen mayor

incidencias.

4.2.4. Evaluación:

- Para evaluar esta unidad se tendrán en cuenta acciones como:

 Elaboración de cuadros comparativos.

 Entrega de síntesis.

 Demostrar en dramas algunas teorías estudiadas.

 Calidad y creatividad en producciones y expresiones.

 Habilidad en el manejo del currículo del Nivel Básico.

 Elaboración de ensayos.

 Diarios reflexivos.

 Elaboración de rúbricas.

4.2.5. Recursos:

- Humanos: docentes, alumnos/as, especialistas de áreas, personas de las comunidades.

- Materiales: papelógrafos, mapas, láminas, fotos, crayones, cartulinas.

328

- Bibliográficos: libros de texto, enciclopedias, periódicos, revistas especializadas,

diccionarios.

- Tecnológicos: Cintas de video, TV, DVD, VHS, radio, CD, software educativos, páginas web

reconocidas y otros.

4.3. Unidad III. Corrientes Pedagógicas Actuales

4.3.1. Objetivos:

- Identifica las principales corrientes pedagógicas que predominan en el siglo actual.

- Identifica las características de cada corriente para la apropiación en la práctica docente.

- Analiza los supuestos teóricos que sustentan las teorías pedagógicas actuales.

- Valora los aportes de cada uno de estas corrientes para el desarrollo de la educación

dominicana.

4.3.2. Contenidos:

- Pedagogía activa o escuela nueva.

- Antropología pedagógica de Freinet.

- Transformadora de Makarenko.

- Autogestionaria de Cal Rogers.

- Democrática o pragmática de John Dewey.

- Pedagogía liberadora de Freire.

- Teoría de la reproducción de Harry Giroux – Michael Apple.

- Investigación – acción de: S. Tenhouse – Cesar Coll, Gimeno Sacristán y Antonio Latorre.

- El conductismo y sus representantes

- El cognoscitivismo y sus representantes.

- El constructivismo y sus representantes.

- La escuela que aprende

- Aprendizaje Mediado: Feuerstein

4.3.3. Estrategias:

 Se implementarán estrategias varadas creativas y participativas, entre las cuales se pueden

citar:

 Recuperación de saberes.

 Indagación bibliográfica.

 Análisis crítico de documentos.

 Exposición de informes, resúmenes y esquemas.

 Realización cuadros comparativos.

 Identificación en la práctica las ideas centrales de cada corriente.

 Visitas a centros educativos que trabajan con metodologías asociados con las teorías

planteadas.

 Realización de debates, mesa redonda acerca de estas temáticas.

 Presentar síntesis comparativas entre las corrientes estudiadas.

 Talleres, conferencias, seminarios, círculos de estudios donde se debaten o trabajan estas

temáticas.

 Sistematización por escrito de los aspectos de su práctica, donde se refleje la aplicación de

esas teorías estudiadas en diario reflexivo

329

 Análisis curricular acerca de la presencias de estas teorías, en el mismo.

4.3.4. Recursos

- Humanos: Docentes, alumnos/as, especialistas de áreas, personas de las comunidades.

- Materiales: papelógrafos, mapas, láminas, fotos, crayones, cartulinas.

- Bibliográficos: libros de texto, enciclopedias, periódicos, revistas especializadas,

diccionarios.

- Tecnológicos: Cintas de video, TV, DVD, VHS, radio, CD, software educativos, páginas web

reconocidas y otros.

4.3.5. Evaluación:

- Para evaluar esta unidad se tendrán en cuenta técnicas y procedimientos como:

 La calidad de informes y trabajos asignados.

 Presentar resultados de trabajos elaborados en grupos e individual.

 Entrega y presentación de esquemas y mapas conceptuales.

 Ejercicios escritos, completar guías de reflexión.

 Entrega de sistematizaciones de experiencias.

 Entrega de portafolios con los trabajos de la unidad.

 Análisis de indagaciones en el currículo del Nivel Básico.

Nota:

Las calificaciones resultantes del proceso evaluativo de ésta asignatura serán distribuidas atendiendo

a los siguientes porcentajes, para las pruebas parciales 40%, trabajos prácticos 30%, y examen final

30%.

V - Bibliografías

- Arranzani, Guy (1987). La pedagogía en el siglo XX. Madrid: Nancea, S. A.

- Agudelvo Corredor, Álvaro (2000). Nuevas tendencias Pedagógicas. Editorial, Grupo Editorial

Latinoamericano. Primera reimpresión. Colombia.

- Besse, Jean Marie (1989). Declory. Editorial Trillas. México.

- Cerda Gutiérrez, Hugo (2003). Educación Preescolar. Historia, Normas Legales, Componentes

Pedagógicos, y Programas. Lo Formal y lo no formal.2da edición. Bogotá, Colombia. Editora Defin Ltda.

- Coll, Salvador, Cesar (1991). Concepción Constructivista y Planteamiento Curricular. Cuadernos de

Pedagogía (188): 8-11 enero.

- Gimeno Sacristán, José; Pérez Gómez, Ángel I. (1992). Comprender y transformar la enseñanza.

Madrid: Morata, 441 p.

- García González, Enrique (1989). Piaget. Editorial Trillas. México.

- Grupo Océano (2002). Enciclopedia Práctica del Docente. Editorial Cultural S. A. España.
- Giroux, H. A. (1993). La escuela y la lucha por la ciudadanía: Pedagogía critica de la época moderna.

México: Siglo XXI pp. 202-222.

- Jarif P. y L. Legrand (1988). Grandes Orientaciones de la Pedagogía Contemporánea. Narcea S. A.

Ediciones Madrid. Tercera Edición.

- Justo López, Alfonso (1999). Compendio, Historia y Filosofía de la Educación. Publicaciones

Puertorriqueñas. Puerto Rico.

- Kemmis, Stephan; Fitzclarence, Lindsay & Cols. (1998). El currículo: más allá de la teoría de la

reproducción. Madrid: Morata, 173 p.

330

- Maturana, Humberto (1990). Emociones y Lenguaje en Educción y Política.

- Chile: Ediciones Pedagógicas Chilenas, S. A.

- Maldonado, J. Montes, P., Castillo, A. Vázquez, C. (2000) Fundamento de la Educación en la

Niñez Temprana. San Juan. Puerto Rico: Publicaciones Puertorriqueñas.
- L. Good Thomas y Jer Brophy (1997). Psicología Educativa Contemporánea. MacGraw- Hill

Interamericana. México. Quinta Edición.

- Penchansky, L. San Martin, H. (2004) El Nivel Básico. 6ta.ed. Buenos Aires. Argentina. Colihue
- Morrinson, George S. (2005) Educación Infantil. 9na edición. Madrid, España. Editorial. Magisterio.

- Lanfrancesco, G. (2003) La educación integral en el Nivel Básico. Bogotá. Colombia.

Magisterio
- Piaton, Georges (1989). Pestalozzi. Editorial Trillas. México.

- Santos Guerra, Miguel Ángel (1994). Entre bastidores: el lado oculto de la organización escolar.

Málaga Aljibe, 354 p.

- Schiefelbein, Ernesto (1993). En busca de la escuela del siglo XXI. UNESCO. Chile.

- V. Wertsch, James. (1995). Vygotsky y la formación social de la mente. Editorial Paidós. 1era.

Reimpresión. Buenos Aires.

- Zabalza, Miguel A. (2001). Calidad en la Educación Infantil. 2da Edición. Madrid. España. Editorial

Nancea.

- Latorre, A. (2007). Investigación Acción. Transformar la práctica. Barcelona: ____________.

- Mancini, L., Martínez, M. (2004). Nuevos Enfoques sobre la Enseñanza. Estrategias para una

Enseñanza Pedagógica Eficaz. Buenos Aires: Santillana S.A.

331

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de la Asignatura

Análisis y Comprensión de texto

Clave: LET 227

Créditos: 02

Horas Teóricas: 01

Horas prácticas: 02

Pre-requisito: LET011

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

332

Programa de la Asignatura Análisis y Comprensión de texto

Clave: LET 227

Créditos: 02

Pre-requisito: LET011

Horas Teóricas: 01

Horas prácticas: 02

DESCRIPCIÓN DE LA ASIGNATURA:

Esta asignatura busca trabajar el análisis, la comprensión y Producción de textos como procesos

indispensables para desarrollar destrezas cognitivas y metas cognitivas en cada estudiante que les

permitas un desarrollo educativo exitoso. Por consiguiente, ésta pretende el logro de un aprendizaje

efectivo de la lengua escrita con estrategias de: comprensión, análisis y producción de textos

literarios adecuados al nivel Básico en cada ciclo.

JUSTIFICACIÓN

Es pertinente que los profesionales de la educación estén preparados con las competencias necesarias

para leer, comprender y producir textos necesarios según el currículo, para desarrollar el proceso de

producción escrita en la escuela, teniendo como modelo: La planificación, borradores, corrección y

edición final.

OBJETIVO GENERAL

Propiciar las destrezas cognitivas y meta cognitivas para comprender, analizar y producir textos de

calidad para el proceso de aprendizaje-enseñanza del currículo en el Nivel Básico.

UNIDAD I. EL APRENDIZAJE DE LA LENGUA ESCRITA ANTES Y AHORA.

OBJETIVOS ESPECÌFICOS

- Propiciar los niveles de análisis socio-culturales que necesita el docente para tener dominio de

su lengua materna.

- Identificar las características y unidades lingüísticas y pedagógicas de un texto escrito.

CONTENIDOS

-La escritura como comunicación y proceso

-Teoría de la escritura y lectura

-Unidades lingüísticas

-Dominio de la lengua escrita

-Dominio etimológico

-Dominio instrumental

-Dominio funcional y ejecutivo

-Oración-párrafo y texto.

ESTRATEGIAS Y ACTIVIDADES

 Investigación bibliográfica

 Elaboración de conceptos básicos

333

 Taller de análisis de textos.

RECURSOS

 Libros

 Periódicos

 Fuentes bibliográfica: Físicas y digitales.

EVALUCION

 Prueba diagnóstica de entrada.

 Prueba de comprensión lectora.

 Socialización de programa.

UNIDAD II. LAS ENSEÑANZA DE ESTRATEGIAS DE LEER PARA ESCRIBIR TEXTOS

ESCOLARES.

OBJETIVO ESPECÍFICO:

 Investigar las habilidades específicas de leer para escribir textos comunicativos en la escuela

en el nivel Básico.

 Identificar las estrategias de comprensión lectora antes, durante y después de la lectura.

CONTENIDOS:
Estrategias de leer para escribir.

Estrategia de pre-lectura.

Estrategia durante la lectura.

Estrategias después de la lectura.

ESTRATEGIAS Y ACTIVIDADES

 Exposición

 Taller de lectura

 Dramatización

 Análisis de casos.

RECURSOS

 Documentos bibliográficos: Físicos y digitales

 Revistas Educación y Futuro No. 2, año 2000.

 Periódicos

 Enciclopedias

 Otros.

EVALUCION

Guía de análisis de textos

Exposición

Lectura y análisis de documentos

Lecturas comentadas

Taller: Leer para escribir.

334

UNIDAD III. ESTRATEGIA COGNITIVAS Y METACOGNITIVAS DE LECTURA Y

ESCRITURA DE TEXTOS.

PROPÓSITOS ESPECÍFOS

 Analizar las características de cohesión y coherencia de los textos escolares según

organización macro y micro-estructural.

 Identificar el tema, la Rema y las relaciones léxicas y sintácticas de los textos escolares.

CONTENIDOS

 La situación de enunciación

 La organización micro estructural

 La organización macro estructural

 Idea principal y secundaria del texto

 Fuerza enunciativa del texto

 La unidad temática y meta cognitiva de los textos.

 Estrategias cognitivas

ESTRATEGIAS Y ACTIVIDADES

 Lectura y análisis de bibliografía consultadas

 Análisis de casos

 Debate

 Guías de estudios

 Taller de escritura innovadora

RECURSOS

 Documentos bibliográficos: Físico y digital

 Revistas

 CD-DVD

 Data Show

 Otros

EVALUACION

 Lectura y análisis de textos

 Análisis de casos

 Producción de textos.

UNIDAD IV-LA PRODUCCION ESCRITA Y SUS FASES.

335

PROPÓSITO ESPECÍFICO

 Identificar las fases de la producción escrita

 Describir cada una de las fases de la producción escrita en el nivel básico.

 Producir un texto literario según las fases de producción escrita.

CONTENIDOS

 Producción escrita

 Fases de producción

 Planificación de la escritura

 Borrador es de la escritura

 Corrección es de la escritura

 Publicación de textos escritos

 Mural educativo

ESTRATEGIAS Y ACTIVIDADES

 Investigación bibliográfica

 Debate ¿cómo escriben los niños en el nivel Básico?

 Lluvia de ideas para escribir en la escuela

 Mitos y fases que siguen los profesionales en la escritura.

 Elaboración de textos y publicación con el mural escolar.

 Análisis de casos

 Elaboración de rubrica

 Guía de estudios y análisis de textos

RECURSOS

 Libros digitales y físicos

 Revistas

 Periódicos

 Artículos educativos-pedagógico

UNIDAD V – LECTURA Y PRODUCCION DE TEXTOS LITERARIOS: POETICOS Y

NARRATIVOS.

PROPÓSITO ESPECÍFICO

 Identificar las características y elementos para leer textos literarios narrativos y poéticos en la

escuela.

 Analizar el esquema y secuencia de los textos narrativos y poéticos que se enseñan en el nivel

básico

 Producir textos narrativos y poéticos según las fases de redacción que siguen los escritores

profesionales.

CONTENIDOS

 Textos narrativos

 Esquemas de narración

336

 Secuencia narrativa

 Trama narrativa

 Elementos de la narración

 Elementos de los textos poéticos

ESTRATEGIAS Y ACTIVIDADES

 Lectura y análisis de textos literarios

 Elaboración Portafolio de lectura y producción de textos

 Lluvia de ideas de textos literarios profesionales en el nivel Básico.

 Análisis de casos

RECURSOS

 Libros físicos y digitales

 Revistas

 Periódico

 Portafolio, DVD, cine-fórum “Escritores de la Libertad”

EVALUACION

 Taller de textos literarios

 Elaboración de rubrica para escribir y leer textos literarios

 Pruebin

EVALUACIÓN GENERAL DEL CURSO

 Evaluaciones escritas

 Elaboración de portafolios de lectura y escritura

 Proyectos de escritura colaborativos

 Exposiciones

 Lectura y análisis de textos

 Elaboración y análisis de rubricas para leer y escribir textos literarios.

REFERENCIAS BIBLIOGRÁFICAS

 Martínez, M.c (2004). Estrategias de lectura y escritura de textos, Unidad de Artes Graficas de

la Facultad de Humanidades de la Universidad del Valle, Colombia.

 Avendano, F. (2005): La cultura escrita ya no es lo que era, Ediciones Homo Sapiens,

Argentina.

 Contreras, O (2002): Didáctica para la Formación de maestros/as, impresos Paulino, Santo

Domingo. RD.

337

 (2000). Educación y Futuro: Didáctica de la lengua, Centro de Enseñanza Superior Don

Bosco, Madrid.

 Alonso, a y otros (2010) Textos y estrategias lecturas, ES02, Editorial Bruno, S. L, Madrid.

 Kaufman, A, M y Rodríguez, M.F (2004). La escuela y los textos, aula XXI,, Ediciones

Santillana, S.A, Argentina.

 Espinal, O, Abreu, F y García, R (2007) Serie de Textos Universitarios, Premio Anual de

Didáctica Manuel de Jesús Peña y Reynoso 2006-2007, Editora Búho, Santo Domingo.

 Martínez, M.C, (2004) Estrategias de lectura y escritura de textos, perspectivas teóricas y

talleres, Cátedra UNESCO MECEAL-LE, Arte gráficos de la Facultad de Humanidades de la

Universidad del Valle, Colombia.

 Cineh, L, s/f Estrategias de lectura para la comprensión lectora, lexus, Buenos Aires.

 Forero, T, (2008) Taller Practico de Comprensión de Textos, Editorial Grupo Arquetipo,

Bogotá.

 Matos, M, (1992), La comprensión como proceso interactivo, Secretaria de Educación, Santo

Domingo.

 Colomer, T y Camps, A. (2000), Enseñar a leer, enseñar a comprender, Ediciones MEC,

Celeste, Madrid.

 Rotger, B y Roque, J (1982), Como leer la prensa escrita, didáctica y fichas practicas, editorial

Escuela Española, S.A, Madrid.

 Marín, s/f: La enseñanza de la Lengua, Competencias Pedagógicas para el Docente del Siglo

XXI, Larousse Grupo Laiques, Editorial, S.A, Colombia,

 1986 Tus Libros Guías Didáctica de Lectura, E,G Anaya, Madrid.

 Aguiar, E 2011, 100 Barcos de Vapor para la Escuela propuesta de actividades y lecturas para

el aula, Ediciones SS, Madrid.

338

Instituto Superior de Formación Docente Salomé Ureña

Programa de la Asignatura

Antropología

Clave: SOC – 237

Créditos: 03

Horas: Teórica: 02

Horas Práctica: 02

Pre – Requisito: SOC-011

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

339

Nombre de la Asignatura: Antropología

Clave: SOC – 237

Créditos: 03

Horas: Teórica: 02

Horas Práctica: 02

Pre – Requisito: SOC-011

DESCRIPCIÓN

Se analizará la cultura como fenómeno totalizador de los seres humanos, tanto en el orden mundial,

nacional, regional y local, señalando los elementos característicos de la cotidianidad de los sujetos., la

investigación y la animación sociocultural como herramientas metodológicas para mejorar la acción

de la sociedad misma.

El abordaje de las condiciones del género humano biopsicosocial se enfocará desde la perspectiva

trandisciplinaria con miras a fomentar el espíritu crítico y analítico sobre las distintas manifestaciones

culturales.

Objetivos

- Analizar los diferentes momentos por los cuales han pasado las ideas antropológicas.

- Promover el análisis racional, investigativo y científico sobre las concepciones metodológicas

de la Antropología Cultural y su relación con otras ciencias.

- Identificar los factores que hacen posible los estereotipos de conflictos culturales.

- Diferenciar los distintos modelos culturales, así como a las instituciones que los producen: la

familia, escuela, iglesia y Estado.

- Reconocer los diferentes grupos étnicos existentes a través del devenir histórico (gen, tribus,

clanes…).

- Analizar los conceptos de población, desarrollo e integración cultural, a través de las

corrientes y teorías que la sustenta.

- Valorar el aporte de los diferentes grupos étnicos en la conformación de la identidad cultural

dominicana.

CONTENIDOS

Unidad I: Antropología Cultural y Social

1.1 Definición y naturaleza.

1.2 Métodos de trabajos.

1.3 Teorías y corrientes principales.

340

Unidad II: Antropología Cultural y Otras Ciencias.

2.1 Antropología Cultural y la Sociología.

2.2 Antropología Cultural y la Historia.

2.3 Antropología Cultural y la Educación.

2.4 Antropología Cultural y Religión.

Unidad III: Evolución Humana: Bases Biológicas, Sociales, Culturales y Teológicas.

3.1 Teorías sobre el origen del ser humano.

3.2 Evolucionismo: biológico y ambiental.

3.3 Panespermia.

3.4 Teillars de Chardín, su aporte a la teoría evolucionista, enfoque y alcance.

Unidad IV: Relaciones Etno – Raciales y sus Patrones de Ejecución

4.1 La esclavitud, conquista y expansión.

4.2 Problemas y conflictos sociales.

4.3 Causas y consecuencias.

4.4 Prejuicios y discriminación etno – racial de género de clase.

4.5 El racismo.

4.6 Grupos étnicos y etnicidad.

4.7 Razas, etnias y clanes. Orígenes.

Unidad V: Cultura e Instituciones Culturales

5.1 Familia e instituciones culturales.

5.2 Concepto de cultura.

5.3 Recuento histórico de la cultura.

5.4 Clasificación de las culturas.

5.5 Corrientes culturales.

5.6 Estructuralismo cultural.

5.7 Cultura nacional y cultural popular.

5.8 Transculturación.

Unidad VI: Población, Desarrollo e Integración Cultural

6.1 Concepto de población.

6.2 Evolución de la población de la ciudad.

6.3 La marginalidad urbana.

6.4 Sociedad rural y urbana.

6.5 El gheto.

6.6 Las minorías.

6.7 Migraciones internas y externas.

6.8 El problema haitiano.

6.9 Los dominicanos que viven en New York.

Unidad VII: La Realidad y la Identidad Cultural Dominicana

7.1 Los niveles de pobreza: causas y consecuencias.

7.2 Costumbres y aspectos culturales en la República Dominicana.

341

7.3 Baile, creencias, cábalas, supersticiones, carnaval, poesías, adivinanzas, décimas, tipos de

familia.

7.4 Gastronomía, artesanía, fiestas patronales.

Contenidos Procedimentales

- Análisis sobre conceptualizaciones investigadas.

- Interpretación de texto.

- Elaboración de resúmenes y síntesis de temas.

- Presentación de radio forum y video forum.

- Elaboración de mapas conceptuales sobre teorías del origen del hombre, las ciencias

auxiliares y métodos aplicados a la Antropología Cultural.

- Sociodrama que represente situaciones culturales de la familia, escuela, iglesia y Estado.

- Elaboración de cuadro sinóptico de los términos, raza, etnias, clanes, genes.

- Elaboración de proyectos o ensayos sobre la población y los problemas que inciden en ella.

Contenidos Actitudinales

- Valoración de las expresiones culturales.

- Desarrollo de una actitud crítica y democrática.

- Capacidad de investigación y criticidad.

- Amor y respeto por la libertad, las expresiones culturales y artísticas.

- Respeto a la vida.

- Desarrollo de una actitud de socialización y de convivencia humana.

EVALUACIÓN

- Recuperación de saberes.

- Problematización para profundizar en sus raíces.

- Estudio de casos.

- Exposiciones.

- Investigaciones.

- Socialización de saberes.

- Paneles y Conversatorio.

- Lectura.

- Video Forum.

- Informe de Lectura.

- Charlas.

- Resúmenes escritos.

- Elaboración de Proyecto.

BIBLIOGRAFÍA

342

- Bosch, Juan 1982 Cultura Nacional y Cultura Popular.. Revista de PLD.

- Cela, Jorge. 1980.Cultura Popular. Serie Pueblo y Cultura I. ediciones Populares Manuela

Díaz y la Fuente. Santo Domingo, Rep. Dom.

- Conrad Philip Kottack 1997 Antropología Cultural. Espejo para la Humanidad.. Editorial

McGraw – Hill. México.

- Darwin, Carlos 2004.Origen de las Especies por Selección Natural..Mexico.

- Davis, Martha Elen 1981 .Voces del Purgatorio. (Estudio de la Salve Dominicana).

Ediciones Museo del Hombre Dominicano. Editora Taller de Santo Domingo.

- Deive, Carlos Esteba. 1978. El Indio, el Negro y la Vida Tradicional Dominicana..

Ediciones Museo del Hombre Dominicano. Santo Domingo, Rep. Dom.

- Durvan, S. A .1965. Gran Enciclopedia del Mundo.. Ediciones Bilbao.. 2ª Edición. España.

Págs. 2 – 180 – 198.España.

- Ediciones UNESCO. 1996 Nuestra Diversidad Creativa.. México.

- Kimball, John . 1981.Biología. Impresora y Editora Mexicana, S. A. de CV. México.

- Lebrón Saviñón, Mario. 1978 Introducción al Estudio de la Historia de la Cultural

Dominicana.. Tomo IV. UNPHU. Santo Domingo, Rep. Dom.

- Lewis, John Antroplogía..1998 Editora Selector. trigésimo Séptima Impresión. México.

- Lizardo, Fradique. 1980. Danzas y Bailes Folklóricos Dominicanos. Vol. I. Museo del

Hombre Dominicano. Santo Domingo, Rep. Dom.

- Los Dioses Deben Estar Solos. (Película).

- Otto, J.H., Towle A. 1996.Biología Moderna. Editora McGraw – Hill. México.

- Revista Dominicana de Antropología y Arqueología. Enero – Junio de 1971. Vol. I.Santo

Domingo.

- Sebreli, Juan José. 1992 El Aseido a la Modernidad. Editorial Ariel. Madrid.

- Taylor, Edgard. 1973. Antropología. Editorial Ayuso. Madrid.

343

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de la Asignatura

Inglês II

Clave : IDI-127

Créditos: 03

Horas Teóricas: 02

Horas Práticas: 02

Pre – requisitos: IDI-012

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

344

Programa de la Asignatura: Inglés II
Clave : IDI-127

Créditos: 03

Horas Teóricas: 02

Horas Prácticas: 02

Pre – requisitos: IDI-012

DESCRIPCIÓN

Este nivel de Inglés es una continuación de la progresión lingüística comenzada con Inglés Básico I.

la línea de trabajo en este nivel consiste en la profundización de los ejes temáticos que componen a

través de los actos de habla básicos.

En este nivel el énfasis será comprensión textual de diferentes fuentes impresas así como son

artículos de periódicos y revistas, documentos encontrados en la red, asó como aquellos encontrados

en las unidades a desarrollar con el libro de texto. En dicho nivel se desarrollará la segunda parte del

libro de texto escogido para Inglés Básico I, auxiliándose de otros manuales que ayuden a

perfeccionar las competencias esperadas.

OBJETIVOS

- Comprender diversos tipos de textos vinculados a los ejes temáticos tratados en el Nivel Inicial.

- Interactuar en diferentes situaciones de comunicación relacionadas con el intercambio de

información y la discusión sobre las dimensiones que componen el desarrollo del/la niño/a del

Nivel Inicial.

- Desarrollar relativamente la fluidez y la corrección de los actos de habla fundamentales en

situaciones de comunicación.

I- CONTENIDOS

a. Unidad 1: Mi Vecindad

a.1. Actos de habla a trabajar:

 Describir su vecindad.

 Describir un día típico.

 Discutir rutinas semanales.

 Hablar de diversos estilos de vida.

 Hablar de hábitos y costumbres.

 Hacer sugerencias.

 Decir la hora.

a.2. Contenidos lingüísticos:

 There is/are

 Prepositions of place: at, in, on, in front of, behind, next to, under...

 Modal verb: should

 Community places: Church, park, grocery store...

345

 Some, no, a lot of, and a couple of

 The hour

 Me too/me neighter

 Right/I know

b. Unidad 2: Los estilos de vida

b.1. Actos de habla a trabajar:

 Hacer preguntas simples en tiempo presente.

 Decir la frecuencia en que hacen distintas actividades.

 Conversar de actividades de tiempo libre y de los programas de televisión.

 Reelaborar preguntas en maneras distintas.

b.2. Contenidos lingüísticos:

 Adverbs of frequency: always, often, never…

 Simple questios with: what, who, where, when, how often

 Expressions of times: every night, on Saturday night...

 Kinds of TV programs: soap opera, sitcom, talk show...

 Verbs: like, love, hate, play, eat, take, do, go, watch, read...

 Expression: I mean

 Hobbies

 Life styles

c. Unidad 3: El clima.

c.1. Actos de habla a trabajar:

 Usar el presente continuo de los verbos para preguntar, negar y afirmar.

 Conversar del clima y los deportes.

 Hacer una llamada telefónica.

 Hablar en futuro próximo y futuro simple.

c.2. Contenidos lingüísticos:

 The present continuous of verbs: be + verb + ing

 Sports: basketball, aerobics, running...

 Questions, positive and negative answers with the present continuous.

 Weather espressios: It rains, it’s sunny, it’s warm...

 Imperatives for advice: Find..., don’t be...

 The future continuous: be + going to + verb

 The simple future: will

d. Unidad 4: Diarios y memorias.

346

d.1. Actos de habla a trabajar:

 Narrar hechos en pasado simple.

 Hacer preguntas en pasado y responder en las formas positiva y negativa.

d.2. Contenidos lingüísticos:

 Regular verbs in simple past tense: ed

 Irregular verbs in simple past tense: bought, thought, got...

 Did questions

METODOLOGÍA

- En este nivel de Inglés Básico II prima el uso del enfoque funcional y Comunicativo dentro de la

comprensión textual global y detallada. Durante el desarrollo de las unidades los aprendices

escribirán diferentes textos para hacer un compendio, el cual será entregado al final con el fin de

ser evaluado. En cada unidad se hará énfasis a diferentes textos escritos de los cuales se

desprenderán una serie de actividades que favorezcan el uso de la habilidad oral y la comprensión

textual. Dichos textos tendrán temáticas vinculadas a los ejes temáticos del Nivel Inicial.

RECURSOS

- Proyector virtual.

- Internet.

- Software.

- Diccionario inglés – español.

- Periódicos.

- Revistas.

- Videos.

- Radios.

- DVD.

- CD.

- Cassettes.

- El/la maestro/a.

- Los/as estudiantes.

- Libro de texto con su cuaderno de trabajo.

- Material impreso variado.

II- SISTEMA DE EVALUACIÓN

- La evaluación estará graduada de acuerdo a la división porcentual del Instituto Superior de

Formación Docente Salomé Ureña:

 30% de práctica.

 40% de exámenes.

 30% de un examen final.

347

- El/la maestro/a puede ajustarla a sus convicciones evaluativas si lo considera pertinente.

BIBLIOGRAFÍA

 Texto base:

- McCarthy, M; MacCarten, J; Sandiford, H. (2010): Touchstone. Student’s book I.

Cambridge University Press. USA. (Segunda parte).

 Referencias:

- Downit, M; Gray, D; Jimenez, M. (2005) Extreme 1. Richmond Publishing. 2
da

Edición.

México.

- Hull, J & Proctor, S. (2002): New Interchange I. Cambridge University Press. China. 2002.

348

Instituto Superior de Formación Docente Salomé Ureña

Programa de la Asignatura

Pasantía Profesional II

 Clave: PRA-158

 Créditos: 05

 Horas Teóricas: 02

 Horas Prácticas: 06

 Pre – requisito: PRA- 147

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

349

Programa de la Asignatura: Pasantía Profesional II

Clave: PRA-158

Créditos: 05

Horas Teóricas: 02

Horas Prácticas: 06

Pre – requisito: PRA- 147

DESCRIPCIÓN

En el nivel de Pasantía Profesional II se continúa profundizando las intervenciones didácticas y la

reflexión en la acción pedagógica, con la finalidad de afianzar las competencias adquiridas durante la

formación teórica y en específico la Práctica Profesional.

Los estudiantes aplican técnicas e instrumentos y analizan los resultados obtenidos tomando en

cuenta los planeamientos teóricos, conceptuales y prácticos de situaciones encontradas en dicho

análisis. Procediendo a su aplicación de manera gradual y progresiva, sistematizando las

experiencias, reflexionando sobre la misma, reorientando los procesos a partir de la reflexión y

compartiendo con iguales, profesor anfitrión y profesor tutor las conclusiones de cada momento. Los

contenidos de este nivel se articularán con los trabajos en Investigación Educativa II y Gestión de los

Procesos Educativos IV.

OBJETIVO GENERAL

- Desarrollar acciones pedagógicas efectivas, a partir de la reflexión, sobre la acción, a fin de

desarrollar una cultura de investigación en el aula y de planificación de los procesos que allí

se desarrollan.

Unidad I. Intervención Pedagógica

OBJETIVO ESPECÍFICO:
- Aplicar de manera gradual y progresiva técnicas e instrumentos que le permitan desarrollar

competencias pedagógicas para actuar sobre su realidad

CONTENIDOS:

- Recuperación de las experiencias en la Pasantía I.

- Planificación de la intervención de la Pasantía II.

- Intervención didáctica en un grado del ciclo seleccionado.

- Técnicas e instrumentos de evaluación de los aprendizajes (registro de grado, ordenanzas,

boletines, tipos de evaluación, otros).

- La sistematización:

a) Conceptos.

b) Características.

c) Tipos.

d) Pasos para la sistematización.

350

1.1 Estrategias y Actividades

- Recuperación de las experiencias de la Pasantía I, mediante la aplicación de instrumentos

previamente elaborados.

- En un encuentro grupal, se discutirá estrategias a implementar en el proceso de la Pasantía II.

- En discusión grupal, definir los procedimientos, técnicas e instrumentos para el desarrollo de

la intervención didáctica.

- En el equipo se revisará el sistema de evaluación vigente establecido en el nivel básico, para

discutir, analizar y valorar la implementación del mismo, en el aula donde esta intervenido.

- De manera individual, indagarán en diversas fuentes acerca del proceso de sistematización en

discusión.

1.2 Recursos

- Materiales impresos.

- Guía de observación.

- Guías de estudios.

- Matrices.

- Centros Educativos y sus actores.

- Recursos tecnológicos.

- Material bibliográfico.

1.3 Evaluación

- Elaboración de instrumentos para la intervención de la problemática y necesidades.

- Presentación diagnóstico a profundidad.

Unidad II. Técnica de Recolección de Datos

2.1 Objetivos específicos:

- Aplicar la experiencia pedagógica, obtenidas por los participantes en las intervenciones

anteriores, a través de la implementación de técnicas de investigación acción.

- Implementar las técnicas de investigación acción de manera que fortalezca las experiencias

obtenidas.

2.2 Contenidos

- Revisión y selección de técnicas de recogida de datos.

- Elaboración de instrumentos.

- Aplicación de instrumentos, análisis e interpretación de los resultados.

- Elaboración de diagnósticos a profundidad a partir de las informaciones obtenidas.

- Profundización de la problemática seleccionada.

2.3 Estrategias y Actividades

- Con la orientación del/la maestro/a, cada equipo seleccionará las técnicas pertinentes para la

recogida de datos y elaboración de instrumentos correspondientes.

- En pequeños grupos aplicarán los instrumentos elaborados y sistematizarán las experiencias.

2.4 Evaluación

351

- Valorización del diagnóstico.

- Documentación, investigación, profundización, etc.

Unidad III. Planificación de la Intervención

3.1 Objetivo Específico.

- Diseñar una propuesta de acción de ejecución para trabajar en la mejora de la problemática

seleccionada en el entorno escolar, donde se desarrollan las pasantías.

3.2 Contenidos

- Elaboración de actividades y estrategias de intervención.

- Descripción de las tareas.

- Construcción del marco teórico.

- Elaboración de preguntas de intervención e hipótesis de cambio.

- Elección de métodos y recursos de investigación.

- Definición de los criterios de validez de los resultados.

- Elaboración del marco ético.

3.3 Estrategias y Actividades

- Articulación con la realidad mediante la implementación de la investigación – acción.

- Formación de grupos de investigación y aprendizaje corporativo.

En este nivel se dará continuidad a los procesos iniciados en el Nivel I de Pasantía.

La metodología debe ser activa, acorde con el modelo constructivista, que incorpore estrategias

dinamizadoras, de retroalimentación e involucre al/a la pasante en su proceso formativo.

3.4 Evaluación

- Esta unidad se evaluará a través de la exposición, elaboración y aplicación de instrumentos,

reportes escritos y su participación como gestor del aula en interacción con los/as docentes y

los/as alumnos/as del ciclo seleccionado.

3.5 Recursos

- Material impreso.

- Material gastable.

- Calendario.

- Agenda.

- Lápices y marcadores.

- Recursos tecnológicos.

Otros. Referencias bibliográficas:

- Boggino, Norberto, Rosekrans Kristin (2004), Investigación-acción: reflexión y crítica

sobre la práctica educativa, ediciones Homosapiens, Argentina.

-Concepción, Milagros; Espaillat, Teresa. “Formación del Profesorado, Cambios

Sociales y práctica Docente” Ed. Gamma, Santo Domingo 2001

-Rodríguez Marcos, Ana. Comp. “Como innovar en el Prácticum de Magisterio”

SEPTEM universitas. España, 20

352

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de la Asignatura

Legislación Escolar Dominicana

 Clave: PED-118

Créditos: 02

 Horas Teóricas: 02

 Horas Prácticas: 00

 Pre – requisito: PED-011

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

353

Programa de la Asignatura: Legislación Escolar Dominicana

Clave: PED-118

Créditos: 02

Horas Teóricas: 02

Horas Prácticas: 00

Pre – requisito: PED-011

Descripción

Durante el desarrollo de esta asignatura se abordará el estudio e interpretación del marco jurídico de

la Educación dominicana. Se profundizará en el alcance jurídico y nivel de aplicación de las

disposiciones legales del sistema educativo, tomando como punto de partida la Constitución de la

República Dominicana y la Ley General de Educación 66’97, implementando estrategias que

favorezcan el conocimiento y la aplicación efectiva en el proceso de enseñanza aprendizaje. Analizar

y comprender las disposiciones legales que hacen posible su concreción.

Desde esta signatura se privilegiara el análisis del marco jurídico relacionando con la atención a la

niñez dominicana con el propósito de conocer y comprender críticamente la normativa que la orienta

y sus implicaciones para la práctica de aula.

Justificación

Los docentes dentro de sus funciones han de tomar decisiones de carácter normativo que implican

conocer documentos legislativos para su aplicación. La formación de los docentes, en este sentido, ha

de prever haciendo aportes para impulsar el conocimiento de los códigos normativos del sistema

educativo.

Objetivos generales

- Analiza conceptos característicos y alcance de las disposiciones legales que conforman el marco

jurídico de un país

- Identifica y analiza el conjunto de leyes, reglamentos y disposiciones vigentes que definen,

regulan y orientan la atención a la infancia en la República dominicana.

- Conoce y valora las implicaciones de las disposiciones legales vigentes en el desempeño de los

docentes.

 - Reflexiona en torno a la importancia de la aplicación de las normativas en el trabajo

 diario del centro educativo.

354

III-Estrategias metodológicas

Durante el proceso formativo de los docentes del Nivel Básico se priorizan las estrategias que

propicien la construcción permanente del conocimiento, el desarrollo de la Capacidad investigativa,

el fortalecimiento de la identidad personal-cultural-social, el interés por el descubrimiento del medio

natural y social, la valoración del proceso de observación, el fortalecimiento de la autoestima, de la

comunicación interactiva, la actitud abierta a la innovación, el desarrollo de la Capacidad crítica para

la resolución de problemas, la elaboración de propuestas de transformación de la realidad, evidencia

una conciencia ciudadana que les permita transformar la realidad y actúa con libertad y autonomía en

el proceso de formación y actualización permanente.

Las estrategias serán variadas con la finalidad de posibilitar tanto el desarrollo individual como el

desarrollo colectivo, al tiempo que propicien la participación activa y reflexiva de todos los

implicados en el proceso. Estrategias de recuperación de experiencias previas, percepciones y

saberes de los sujetos.

IV-Contenidos:

 Unidad I: Las disposiciones legales, conceptos y características.

Propósitos:

 - Identifica el papel de las disposiciones legales.

 - Conoce las funciones de las leyes, decretos y órdenes departamentales.

Contenido

 La Constitución Dominicana. Generalidades.

 La Constitución, característica y aspectos educativos.

 Las leyes, su proceso de elaboración, promulgación y publicación.

 Ordenanzas, ciclo de elaboración y aprobación.

 Decretos, Decreto ley.

 Resoluciones.

 Ordenes departamentales.

Unidad II: Documentos normativos en la República Dominicana.

Propósito:

 - Identifica los componentes y alcance de la ley de Educación.

- Valora los documentos que fortalecen la Educación Dominicana.

 Contenido:

- Esbozo general del desarrollo de las leyes de Educación en la República Dominicana, sus

características.

- Ley general de Educación 66¨97, su estructura, objeto y alcance, nivel de aplicación, principios y

fines, financiamiento de la educación.

- Reglamentos que complementan la ley general de Educación:

 Reglamento del INAVIMA

355

 Bienestar estudiantil.

 Merito estudiantil y magisterial.

 Reglamento de las Instituciones Educativas Públicas.

 Reglamento de las Instituciones Educativas Privadas.

 - Ordenanzas 1’95, 1’96 y sus modificaciones.

Unidad III

Disposiciones que Regulan y Orientan la Atención a la Infancia

Propósitos:

- Analiza los acuerdos internacionales relacionados con la niñez.

- Conoce las políticas que regulan el sistema Educativo Dominicano

Contenido:

- Declaraciones y acuerdos Internacionales (Derechos del niños, Salamanca) otros

- Ley 136-03

- Ley 42.00

- Fondos especiales para programas de Atención a la Infancia

- Organismos e Instituciones reguladores de la atención a la infancia

Unidad IV- Normativas del desempeño Docente

 Propósitos:

-Conoce las normativas que regulan el sistema Educativo Dominicano

-Valora los reglamentos que fortalecen la Educación

Contenidos:

 - Código de carrera Civil y administrativa

 - Estatuto del docente

 - Manual de puestos y funciones.

 - Tribunal de la carrera docente.

V-Recursos:

- Libros de textos.

- Guía de estudio.

- Internet.

- Biblioteca.

- Periódicos.

- Documentos escritos.

- TIC`s.

- CD.

- Pawer Point.

356

VI-La evaluación

Se asume desde una perspectiva investigativa por lo cual se concibe como un proceso reflexivo y

de intercambio que permite constatar los cambios que se van generando en la situación de

aprendizaje. La diversidad de informaciones obtenida posibilita la toma de decisiones en orden a una

reorientación cualitativa de la práctica educativa.

Desde el ámbito formativo, el sentido de la evaluación se inscribe en la necesidad de potenciar

de manera permanente las Capacidades de los sujetos en formación: cómo aprender a aprender y a

poner en práctica los aprendizajes que han de responder a necesidades sentidas, así como a las

comunidades en las que desarrollan su accionar.

Esta manera de asumir la evaluación articula los lineamientos fundamentales del Sistema

Educativo Dominicano y especialmente del Diseño Curricular, los cuales expresan formas diferentes

de concebir y orientar todos los elementos del proceso evaluativo.

Se utilizan técnicas e instrumentos como análisis y estudio de caso, participación en trabajos

colaborativos, reflexiones individuales y grupales, organización y presentación de portafolios,

dossires, mapas conceptuales, simulaciones, demostraciones, investigaciones individuales y grupales,

diseño y ejecución de proyectos, cuestionarios, entrevistas, pruebas.

Se da seguimiento formativo al desarrollo individual y grupal, a través de los procesos y trabajos

realizados, considerando la forma en que los estudiantes lo asumen, la calidad y el esfuerzo

realizados, así como los aportes que incluye y que evidencian su crecimiento personal.

Aspectos a considerar durante el proceso evaluativo

 Experiencias y conocimientos previos de los sujetos en formación

 Naturaleza y lógica específica de los diferentes saberes y áreas del conocimiento

 Articulación e interdependencia de los conocimientos específicos y saberes

 Necesidades específicas de los sujetos y de los diferentes contextos en que se desarrolla el

proceso

 Secuencia lógica al abordar la diversidad de contenidos del proceso de formación

 Articulación permanente realidad-conocimiento-práctica

Criterios sugeridos

 Frecuencia y pertinencia de las intervenciones orales

 Responsabilidad (asistencia regular a clases, puntualidad, entrega a tiempo de los trabajos)

 Interacción colaborativa (aportes al crecimiento grupal, respeto a las opiniones ajenas,

cooperación con los/as compañeros/as)

 Nivel de los procesos de pensamiento (Capacidad reflexiva, de análisis y síntesis, de

argumentación y propositiva)

 Presentaciones orales (organización de las ideas, claridad y dicción en el lenguaje, Capacidad

de síntesis y control del tiempo, utilización de recursos adecuados)

 Trabajos escritos (creatividad, coherencia, ortografía, sintaxis y presentación)

 Actitud hacia el aprendizaje (Capacidad autocrítica, iniciativa en la búsqueda de información,

disposición y esfuerzo)

 Reflexiones individuales y grupales

357

VII- Fuentes bibliografías

1. Morrison, Ramón. Legislación educativa dominicana 1944-1985. Tomo I Editora Buho. Santo

Domingo, 1987.

2. Sander, Berno. La organización educacional como sistema social. 1974.

3. República Dominicana. Ley Orgánica de Educación 66’97. Congreso Nacional, Santo Domingo,

1997.

4. SEEC. Sistema Nacional de Supervisión. Santo Domingo, 1994.

5. Slavin, R. Salas de clases efectivas, escuelas efectivas. PREAL, 1996.

6. Tejada. Darío. (Compilador).Vivamos la democracia. Selección de lecturas. Central de Servicios

Pedagógicos, 1998.

7. La Constitución de la Republica Dominicana.

8. Código del menor.

358

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTESALOMÉUREÑA

Programa de la Asignatura

Formación Integral Humana y Religión

Clave: FIH-118
Créditos: 03

Horas Teóricas: 03

Horas Prácticas: 00

Pre- Requisito: PED-011

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

359

Programa de la Asignatura: Formación Integral Humana y Religiosa

Clave: FIH-118

Créditos: 03

Horas Teóricas : 03

Horas Prácticas: 00

Pre- Requisito: PED-011

Descripción

En esta asignatura se profundizan los valores éticos y religiosos fundamentales para el

desarrollo de lo trascendente al ser humano y de la cultura. Se prestará mayor atención a los

principios que posibiliten la recuperación del sentido de la vida, de la convivencia humana

así como la necesidad de construcción en la vida cotidiana, de una experiencia personal y

comunitaria mediada por los valores de la solidaridad, la fraternidad y la justicia, centrada

en Jesucristo y su palabra.

El docente reflexiona y profundiza en el conocimiento de los contenidos del área, sobre lo

humano y religioso establecido en el Currículo del Nivel Básico, importantizando a la

persona en sus dimensiones religiosa y la dignidad humana. Reflexiona de manera crítica

sobre el valor de la vida, lo que posibilita dar repuestas en las situaciones existenciales y en

la cotidianidad, con sentido de identidad, compromiso social y ecológico.

Se busca la contextualización de los conocimientos vinculados a su realidad natural y social

dentro de una cosmovisión humanística multicultural, ejercitando el diálogo entre fe y vida,

a través del manejo consciente de textos religiosos como fuente inspiradora de fe y apoyo

en el proceso educativo, a través de un sistema interactivo que integra vida, palabra de Dios

y valores, dentro de un ambiente de respeto y tolerancia a los diferentes credos y praxis.

El docente, atento a su realidad, programa y planifica los contenidos tomando en cuenta la

convergencia de medios, con énfasis en los recursos tecnológicos, fiel a la metodología

dinámica que caracteriza el área de Formación Integral Humana y Religiosa.

Justificación:

Desde los inicios de la vida en el continente americano la dimensión de relación con lo

trascendente ha marcado la cultura precolombina y a partir del descubrimiento se fortaleció

con el encuentro de las culturas indígenas, europeas y africanas desde la interacción de sus

valores y creencias. Al forjar nuestra independencia los trinitarios fundamentaron su

proyecto liberador desde la identidad ciudadana permeada por la espiritualidad cristiana,

consagrando en el lienzo tricolor el lema que reza la prioridad de su visión: “Dios, Patria y

Libertad” y en el centro del escudo nacional el libro del evangelio con el versículo: “la

verdad nos hará libres”. Es por tanto un elemento esencial de nuestra identidad histórica y

360

carismática educar y educarnos en la formación del ser humano desde una concepción

antropológica mediatizada por la fe en lo divino y una cultura relacional basada en los

valores y la convivencia fraterna y respetando los diferentes credos que coexisten en la vida

de los educandos. Mediante esta asignatura el futuro maestro cultiva su dimensión de

desarrollo personal y profesional y lo aplica en la dimensión pedagógica y social,

respondiendo a los estàndares, criterios e indicadores propuestos por el MESCyT.

Vinculado a la práctica pedagógica el futuro maestro adquiere las competencias necesarias

para su desempeño profesional al impartir la asignatura a los alumnos del nivel básico.

Objetivos Generales

1. Profundizar el proceso histórico de la enseñanza religiosa en la educación

dominicana.

2. Propiciar el conocimiento de los componentes curriculares del Área FIHR.

3. Promover la valoración de la persona humana en sus diferentes dimensiones

relacionales.

4. Crear un ambiente de respeto y tolerancia hacia los diversos credos y maneras de

concebir la vida.

5. Presentar la persona de Jesús como maestro y camino que lleva a conocer a Dios y a

vivir la fraternidad humana.

6. Asumir una pedagogía liberadora a través de una metodología activa que articule

vida-texto bíblico-fe y cultura en el proceso de ver, juzgar, actuar, evaluar y

celebrar.

7. Interpretar y aplicar las diversas técnicas y recursos para la lectura del texto bíblico

en el proceso de aprendizaje innovador en el aula.

III- Contenidos

Unidad didáctica I

La Formación Integral, Humana y Religiosa en el Currículo.

1.1 Propósitos

1.1.1- Conocer y analizar los cambios ocurridos en la enseñanza religiosa con miras a

lograr en los maestros una visión más amplia y actualizada de la misma.

1.1.2- Analizar el diseño curricular en la FIHR para lograr que los maestros se apropien

de su naturaleza e identidad.

1.2 Contenidos

 Evolución histórica del área de Formación Integral, Humana y Religiosa Desde

1844 hasta la actualidad)

361

 Documentos Legales:

 Concordato entre la Santa Sede y la República Dominicana

 Ordenanzas 3`99.

 Diseño curricular del Área.

 Naturaleza, dimensiones e innovaciones en la FIHR.

 Componentes curriculares del Nivel Básico: Propósito del Área, Bloques de

contenidos por ciclos y grados, Estrategias y criterios de evaluación,

Competencias: a) del Nivel, b) de Ciclos, c) de grados, retos y compromisos,

perfil del docente del área de FIHR.

1.3 Estrategias y actividades

 Diálogo de saberes sobre los conocimientos previos acerca del área, en parejas.

 Plenario con los resultados.

 Investigación grupal sobre la evolución histórica del área y los componentes

curriculares del Nivel Básico.

 Exposición oral del resultado de los trabajos grupales.

 Elaboración y presentación de una síntesis a nivel individual sobre la exposición

oral.

 Diseño y elaboración el perfil docente del área

1.4 Evaluación de la unidad

 Nivel de participación en el proceso de aprendizaje de la unidad.

 Calidad y aplicación de las pautas señaladas para la síntesis del trabajo. (Individual

y grupal).

1.5 Recursos y facilidades

 Material impreso

 Material gastable

 Equipo de radio y Grabadora

 Biblioteca

 CD

 Laboratorio de informática

Unidad Didáctica II - Fundamentos Antropológicos y Teológicos.
2.1 Propósitos

1. Valorar la dimensión religiosa de la persona y su contribución al desarrollo integral

desde la antropología cristiana y su aplicabilidad en la situación de aula.

2. Reconocer la dignidad de la persona humana en Cristo y en los congéneres.

3. Identificar el modelo filosófico de Jesús.

2.2 Contenidos

362

 Dignidad de la persona humana.

 La persona imagen de Dios.

 La comunidad trinitaria: Padre, Madre, Hijo y Espíritu Santo.

 Jesús Maestro: su pedagogía.

_ Educación en la Fe desde los valores

_ Auto concepto, autoestima y autocon

2.3 Estrategias y actividades

 Reflexión individual sobre su identidad como persona “quién soy yo”.

 Presentación del resultado de dicha reflexión mediante un dibujo.

 Socialización de la presentación señalada por parte del grupo.

 Estudio a nivel grupal sobre la comunidad trinitaria

 Investigación individual sobre Jesús maestro y los rasgos que definen la pedagogía

implementada en su misión.

 Exposición oral sobre las conclusiones de los estudios.

 Trabajo escrito de la exposición.

2.4 Evaluación de la Unidad

Grado de interés, motivación, participación y responsabilidad en el trabajo individual y

grupal.

Elaboración de un mapa conceptual sobre la comunidad trinitaria.

2.5 Recursos

 Bibliotecas

 Documentos del área

 Material gastable grabador CD

Unidad Didáctica III - La Biblia, Texto Sagrado.

3.1 Propósitos

1. Estudiar en forma global y en forma detallada el texto bíblico.

2. Conocer el contexto geográfico, las principales etapas del pueblo de Israel reflejadas en

la Biblia, sus principales características culturales del pueblo en el que surgieron los

textos bíblicos.

3. Conocer los principales bloques de libros que configuran el Antiguo y Nuevo

Testamento.

4. Manejar las técnicas de lectura y manejo de la Biblia con miras a aplicarlas en las

aulas.

363

3.2 Contenidos

 Definición de Biblia, Estructura, Lenguaje, géneros literarios

 Procesos de escritura del Antiguo y Nuevo Testamento.

 Métodos de lectura en Interpretación de la Biblia.

 Técnicas de Lectura Bíblica en el Aula (Teatro Bíblico, la Bisagra, Palabra Clave, El

Gotero, Lectio Divina, entre otros).

3.3 Estrategias y actividades

 Diálogos de saberes en forma grupal acerca de los conocimientos previos sobre la

Biblia.

 Estudio sobre la Biblia, sus partes, el proceso de escritura y los métodos de

interpretación de la misma.

 Plenario de estudio bíblico

 Exposición de Biblias (traer las biblias de sus familias y otras de la biblioteca de

diferentes editoriales, épocas, iglesias, etc y efectuar una exposición durante la jornada

a ser posible en el mes de la biblia)

 Recapitulación de la unidad a través del juego Llega la Biblia.

 Presentación del documento Verbum Domini sobre la Palabra de Dios en la Vida de la

Iglesia. Exhortación Apostólica, 2010. (Invitar un biblista a presentar el documento).

 Ejercitación en la consulta electrónica sobre pasajes y citas bíblicas atendiendo a

criterios específicos

3.4 Evaluación de la Unidad

 Mapa conceptual sobre el tema en estudio.

 Calidad en la presentación del trabajo asignado

 Prueba escrita

3.5 Recursos y facilidades

 Vídeo

 Biblia

 Biblia Digital

 Material impreso

 Módulo del Diplomado de Formación Integral Humana y Religiosa.

 Televisión

 Internet

 Biblioteca

 Documento “Exhortación Apostólica post-sinodal sobre la Palabra de Dios en la Vida de la Iglesia”

364

Unidad Didáctica IV - Religiones Monoteístas e Iglesias históricas.

4.1 Propósitos

1. Distinguir diferentes religiones e Iglesias con sus modalidades culturales y creencias.

2. Identificar los distintos valores culturales y religiosos que las mismas transmiten a la

sociedad.

4.2 Contenidos

 Las religiones monoteístas: Judaísmo, Cristianismo, Islamismo.

 Las iglesias históricas: católica occidental y católica ortodoxa, Luterana, Anglicana,

entre otras (priorizando las que el grupo refleje sentido de pertenencia o interés grupal)

4.3 Estrategias y actividades

 Investigar los contenidos propuestos.

 Panel con representantes de distintas iglesias y religiones.

 Discusión grupal acerca de la filosofía que encierra cada religión y cada iglesia.

 Trabajo individual, síntesis escrita sobre los resultados del trabajo grupal.

 Indicar algunos problemas de la realidad actual vinculados con la práctica religiosa en

diferentes partes del mundo.

 Entrevistar al párroco de la parroquia o pastor del centro de culto al que se congrega

sobre la vida y acción pastoral en la comunidad y enviar la síntesis de la actividad a

través el correo electrónico o del block del profesor del área.

4.4 Evaluación de la Unidad

Se tomará en cuenta la calidad del trabajo, la participación activa en el trabajo individual y

grupal según los criterios acordados previamente.

4.5 Recursos y facilidades

Personas de diferentes credos religiosos, libros, revistas, periódicos, diccionario, Internet,

biblioteca, bibliografía y videos sobre diferentes iglesias y religiones.

Unidad Didáctica V –

Metodología de la Formación Integral, Humana y Religiosa.

5.1 Propósitos

365

 Implementar los principios y componentes de la didáctica en la planificación docente en

la asignatura de la Formación Humana y Religiosa.

 Aplicar las principales estrategias metodológicas del área para mejorar la calidad del

proceso de enseñanza aprendizaje de la Formación Humana y Religiosa.

5.2 Contenidos

 Pasos de la metodología del Área FIHR (Ver, Juzgar, Actuar, Evaluar y Celebrar).

 Planificación de unidades de aprendizaje.

5.3 Estrategias y actividades

 Investigación de los componentes de la didáctica general y la especial que se aplique a

las clases.

 Identificación de los aportes de la didáctica especial a la didáctica general.

 Diseño de unidades de aprendizajes aplicando la metodología del área.

 Taller para la elaboración de recursos didácticos del área.

 Modelaje de micro enseñanza sobre el área

 Práctica en el aula demostrando la aplicación de los cinco pasos metodológicos a partir

de temáticas del currículo del nivel básico.

 Exposición de los trabajos elaborados.

5.4 Evaluación de la Unidad

Se evaluará la participación dinámica y creativa en el taller señalado. Además, diario

reflexivo del proceso de aprendizaje en la unidad y nivel de apropiación de los pasos

metodológicos del área en los ejercicios de micro enseñanza.

5.5 Recursos

 Biblioteca

 Laboratorio de informática

 Materiales del medio

 Material gastable

 Textos del área del nivel básico de diferentes

IV- Metodología

Para el desarrollo de esta asignatura se recomienda utilizar variadas estrategias y

actividades que posibiliten el desarrollo individual, social y profesional, que propicien la

participación activa y reflexiva de todos los interactuantes del proceso de aprendizaje:

 Estrategias de recuperación de experiencias previas. Actividades sugeridas: lluvia

de ideas, historia de vida, trabajos individuales y grupales

366

 Estrategias expositivas: panel, debates, dramatizaciones, exposiciones individuales y

grupales, reporte de lectura, diario reflexivo.

 Estrategias de inserción en el entorno: entrevistas, estudios de caos, observaciones,

visitas.

 Estrategias de problematizacion: panel, debate, discusiones en grupos, paneles,

dinámicas grupales, socio-dramatización, trabajo cooperativo.

 Estrategias de investigación: reflexiones grupales, exposición oral, registro,

elaboración de informes, exploración en Internet

Por otra parte, se sugiere la práctica de vivencias de fe a nivel grupal, fundamentadas en el

desarrollo de los distintos contenidos.

V.- Sistema de Evaluación

 Participación en el proceso diario.

 Presentación de trabajos de investigación.

 Exposiciones.

 Análisis y Reflexiones.

 Socialización de experiencias aplicadas en el aula.

 Elaboración de proyecto de aula.

 Reportes de lectura.

 Pruebas escritas.

VI.-Recursos de Aprendizaje

 Humanos, económicos, libros, Biblia, revistas, láminas, mapas de oriente antiguo-

bíblico, audiovisuales, material gastable, radio, aula virtual, videos, computadoras,

televisión y otros sugeridos por los estudiantes, medios tecnológicos, diferentes

ambientes de los recintos (capilla, solón multiusos, laboratorio informática, biblioteca

virtual, áreas verdes, etc.).

VII. Bibliografía

Acción Católica. Seminario dominical de la Arquidiócesis de Santo Domingo.

 Concordato entre la Santa Sede y la República Dominicana.

Andújar, C. (1999) Identidad Cultural y Religiosidad Popular. Editora Cole. Santo

Domingo.

 Artale, J. S.BD (1996) Jesucristo el Hijo de Dios, Notas para un curso bíblico, tercera

edición. ITESA. Santo Domingo.

Biblia Latinoamericana. (1998). Editora Verbo Divino. Estrella. España.

Biblia (diferentes versiones y editoriales)

367

Biblia Digital

Catecismo Católico.

Centro Catequístico Paulino, A.C.: Vida de Jesús. Libro para Oir. 2 Discos. Méjico, D.F

Conferencia del Episcopado Dominicano.(2000) I Concilio Plenario Dominicano.

Editora Susaeta. Santo Domingo.

Colección Praxis no 2. Cuaderno no 2. Organización del desarrollo del pensamiento. San

Juan Puerto Rico.

Constitución de la República Dominicana (2010)

DECAT-CELAM (1999) La Catequesis en América Latina. Impresión Javegraf. Bogotá-

Colombia.

Delors, Jacques. (1996). La Educación encierra un tesoro. UNESCO. Editorial Santillana.

España.

Ediciones Paulinas. Verbum Domini La Palabra de Dios en la Vida de la Iglesia.

Exhortación Apostólica. Ediciones Paulinas, 2010.

INAFOCAM,(2004) Diplomado de Formación Integral Humana y Religiosa, Módulos 1, 2

y 3

Juan Vicente Moscoso (2009) Compilación de Formación Integral Humana y Religiosa.

 Lluveres. A. (1998) Breve historia de la iglesia dominicana. Impresora Amigo del Hogar.

Santo Domingo.

Peresson, Mario, (2006) La pedagogía de Jesús: maestro carismático popular. 2da.

Edición. Editorial Kimpres Ltda. Bogotá, Colombia.

Secretariado de Jóvenes de la Diócesis de San Sebastián. (2006) Educar en la fe desde

los valores. Casa editorial diocesana.

Secretaría de Estado de Educación. (2000). Reglamento sobre Educación sobre la

Enseñanza Moral y Religiosa. Ordenanza 2´2000. Imprenta SEE

Secretaría de Estado de Educación, Bellas Artes y Cultos (1994). Fundamentos del

Currículo. Tomo I y Tomo II. Editora Alfa y Omega. Santo Domingo.

Secretaría de Estado de Educación, Bellas Artes y Cultos.(1995). Nivel Básico. Editora de

Colores. Santo Domingo.

Secretaria de estado de Educación Bellas Artes y Cultos (1996) Ordenanza 3,99. Editora

Alfa y Omega. Santo Domingo.

Tiermo, B (1996) Guía para educar en Valores Humanos. 2da edición. Talleres de editores.

Madrid

Villaman, Marcos (1995) Educación en valores en un mundo complejo, de maestros y

maestras, practicas y cambios. N0 94. Santo Domingo.

Villarini, Ángel (1994) La educación moral en la escuela. Fundamentos y estrategias para

el desarrollo.

368

Instituto Superior de Formación Docente Salomé Ureña

Programa de la Asignatura
Geografía de América

 Clave: SOC-236

Créditos: 03
 Horas Teóricas: 03

 Horas Prácticas: 00
 Pre-requisito: SOC-223

LICENCIATURA EN EDUCACIÓN BÁSICA:
Segundo Ciclo Lengua Española – Ciencias Sociales

369

Nombre de la Asignatura: Geografía de América
Clave: SOC-236

Créditos: 03

Horas Teóricas: 03

Horas Prácticas: 00

Pre-requisito: SOC-223

Descripción.

Esta asignatura pretende dar al docente en formación una visión general de las

características físicas, económicas, sociales y culturales del espacio americano, de manera

que fortalezca sus conocimientos y experiencias respecto al escenario local regional y

continental como sujeto activo de los mismos.

El curso partirá de una caracterización general del continente, luego se analizará cada una

de las subregiones, describiendo y estudiando sus aspectos físicos, humanos y

medioambientales.

La asignatura, además, busca proporcionar un conjunto de herramientas conceptuales y

procedimentales que les permitan al futuro docente entender los cambios que sufre el

espacio americano, las problemáticas que se generan en él, las formas de vida de la

población que lo habita y de esta forma desarrollar una actitud abierta y reflexiva para dar

alternativas de solución de dichas problemáticas.

Justificación

El estudio de la geografía de América constituye un eje fundamental para los docentes que

se especializarán en el segundo ciclo ya que:

-Su conocimiento y análisis son determinantes para el logro de los propósitos del área de

Ciencias Sociales del segundo ciclo (NIVEL BASICO, PÁG.414).

La formación general que se adquiere con el estudio de esta asignatura ayuda además a que

el docente egresado afiance sus conocimientos sobre el continente y sus características , así

tendrá mayor dominio a la hora de trabajar temáticas relacionadas y al momento de

responder cualquier interrogante a sus alumnos sobre noticias, hechos, reportajes,

lugares.etc. Exhibirá mayores competencias para hacerlo.

Objetivos Generales

-Analizar las características generales del continente americano a fin de comprender su

estructura, sus rasgos distintivos, así como la posición con respecto a los demás

continentes.

-Identificar la división política del continente americano reconociendo los límites de cada

bloque que lo conforman.

370

-identificar las características físicas, humanas y socioculturales de América del Norte.

--identificar las características físicas, humanas y socioculturales de América del Sur.

---identificar las características físicas, humanas y socioculturales de América central y la

región caribeña.

-Analizar de manera crítica y reflexiva la organización del espacio americano destacando

los aspectos relacionados con los movimientos poblacionales y la incidencia de estos en la

vida de los pueblos.

III- UNIDADES

Unidad I El Espacio Americano. Rasgos generales.

Contenidos

-Ubicación Y límites del continente

-División geográfica del continente. Determinación de las grandes áreas geográficas,

organización política –administrativa, países y territorios.

1.1 Propósitos:

-Analizar las características generales del continente americano

-Identificar los límites geográficos del continente americano.

-Determinar la división política del continente americano.

1.2 Actividades y Estrategias

- Trabajos individuales y grupales.

- Consultas bibliográficas.

- Elaboración de esquemas.

- Elaboración de mapas conceptuales.

- Exposiciones de trabajos.

- Socialización.

1.3 Evaluación

- Informes individuales y grupales.

- Pruebas Escritas

371

- Exposiciones

Unidad II América del NORTE

 Contenidos

-Características generales de la América Anglosajona.

-División política de América del NORTE

-características climáticas de A. DEL N.

-El relieve y la hidrografía de A. DEL N.

-La Economía de América del norte.

-Aspectos humanos y ambientales de América del NORTE.

Objetivos

-Identificar las características generales de América del Norte.

-Determinar los límites geográficos de América del Norte.

-Describir las características del clima de América del norte.

-Identificar las características del relieve y la hidrografía de América del Norte.

-Analizar los aspectos fundamentales de la economía de América del Norte.

-Valorar y analizar las características humanas y medioambientales de la América

Anglosajona

2.3 Actividades y estrategias

- Realización de Investigaciones bibliográficas.

- Elaboración de Mapas conceptuales.

- Socialización de trabajos elaborados.

- Debates.

- Trabajos individuales y grupales.

- Elaboración de mapas territoriales.

2.4 Evaluación

- Exposiciones individuales y grupales.

- Reporte de lecturas.

- Participación en socialización y debates.

- Pruebas Escritas.

- Elaboración de murales.

Unidad III – Centroamérica y el Caribe

Contenidos

-Características generales de la región centroamericana

-División política de América CENTRAL

-características climáticas de América Central.

372

-El relieve y la hidrografía de América Central

-La región Caribeña, situación, división y límites.

-El relieve y la hidrografía del Caribe

-El clima y la diversidad climática en el Caribe

-La Diversidad cultural en el Caribe.

Aspectos humanos económicos y ambientales de América Central y el Caribe.

.3.1 Propósitos

-Identificar las características generales de América Central y el Caribe.

-Determinar los límites geográficos de América Central y de la región Caribeña.

-Describir las características del clima de América Central y de la región caribeña.

-Identificar las características del relieve y la hidrografía de América central y del

Caribe.

-Analizar los aspectos fundamentales de la economía de América Central y del Caribe.

-Valorar y analizar las características humanas y medioambientales de Centroamérica y

el caribe.

3.4 Actividades y estrategias

- Realización de Investigaciones bibliográficas.

- Elaboración de Mapas conceptuales.

- Socialización de trabajos elaborados.

- Debates.

- Trabajos individuales y grupales.

Elaboración de mapas territoriales

3.5 Evaluación

- Exposiciones individuales.

- Reporte de lectura.

- Participación en socialización y debates

- Pruebas escritas.

Unidad IV – América del Sur

4.1 Contenidos

-División política de América Del Sur.

-características climáticas de América del SUR.

El relieve y la hidrografía de América del Sur

La región Caribeña, situación, división y límites.

373

El relieve y la hidrografía del Caribe

-El clima y la diversidad climática en el Caribe

LA Diversidad cultural en el Caribe.

Aspectos humanos económicos y ambientales de América del Sur.

4.2 Propósito

-Identificar las características generales de América del Sur.

-Determinar los límites geográficos de América del Sur.

-Describir las características del clima de América del Sur.

-Identificar las características del relieve y la hidrografía de América del Sur.

-Analizar los aspectos fundamentales de la economía de América del Sur.

-Valorar y analizar las características humanas y medioambientales de América del

Sur.

4.3 Actividades y estrategias

- Socialización de informes.

- Indagación bibliográfica.

- Exposiciones.

- Esquemas.

- Elaboración de mapas.

- Video Forum.

- Entrevistas.

- Debates.

- Paneles.

- Reflexiones Individuales.

- Elaboración de murales.

4.4 Evaluación

- Exposiciones grupales e individuales.

- Informes de lectura.

- Pruebas escritas.

- Reflexiones escritas.

374

Unidad V – Organización del Espacio Americano

Contenidos

-La población, su distribución y movilidad en América.

- Concentraciones urbanas y dispersión rural.

-Análisis de índices demográficos

-Estructura y dinámica de la población actual

-La explosión demográfica y sus efectos.

-Condiciones de vida de la población: pobreza, desempleo, Papel de la mujer americana en

el mundo de hoy.

5.1 Propósitos
-Analizar las características poblacionales del continente americano destacando su

distribución, movilidad, concentraciones y dispersiones.

-Determinar y analizar los índices demográficos más importantes que presenta el

continente.

-Analizar los efectos de la explosión demográfica ocurrida en América en los últimos años.

-Analizar las principales problemáticas relacionadas con la vida de la población en el

continente, destacando el papel de la mujer en la sociedad de hoy.

5.2 Actividades y estrategias

- Elaboraciones de mapas temáticos.

- Visitas a entornos naturales.

- Elaboración de álbum y atlas.

- Diseño de cuadros estadísticos de la población.

- Dramatizaciones

- Socialización de conocimientos.

5.3 Evaluación

- Prácticas con mapas y globos.

- Exposiciones.

- Álbum.

- Pruebas escritas.

375

- Ejercicios.

- Reflexiones escritas.

- Visitas

VII-Bibliografía Sugerida

-Colón, Juan. (1999) Geografía Mundial.Edit. Educando. Santo Domingo.

-Mckay, Alberto Arturo, (2008) Geografía de la Región Centroamericana. Edit. Educativa y

Cultural Centroamericana. CECC/SICA. Costa Rica.

-Montenegro, González, Augusto (1999). Historia y Geografía del Mundo. Del

Renacimiento al s. XX. Edit. Norma. Colombia.

-SEE. (2001) Sociedad I. Historia y Geografía Universal. Edit Santillana S. A. Santo

Domingo.

-Susaeta. (2001). Historia y geografía Universal. Edit. Susaeta Sto. Dgo.

376

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de Asignatura

Taller de Redacción

Clave: LET-228

Créditos: 03

Horas Teóricas: 01

Horas Práctica: 02

Pre-requisito: LET-022

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

377

Nombre de la Asignatura: Taller de Redacción

Clave: LET-228

Créditos: 03

Horas Teóricas: 01

Horas Práctica: 02

Pre-requisito: LET-022

I. Descripción:

Se hace necesario el dominio de La REDACCIÒN como un componente de la lengua

escrita en el Nivel Básico. Según el Currículo este aspecto debe ser de dominio del

docente para una adecuada enseñanza, entendiendo que en todo toda comunicación escrita,

descansa en el uso adecuado, correcto de las reglas y principios de la escritura como

proceso.

II. Objetivo General:

Propiciar en los estudiantes el conocimiento y dominio de la expresión escrita como un

componente de la lengua escrita, con el fin de lograr los conocimientos y habilidades para

expresarse por escrito en la comunicación formal y de este modo tener un buen

desempeño docente.

Justificación: Se hace necesario que los estudiantes escriban textos académicos,

informativos, administrativos y funcionales con ideas innovadoras, creativas y

argumentativas que faciliten los logros en la vida universitaria y profesional.

Unidad I. Importancia de la Redacción en la vida universitaria y profesional

Objetivo: Apropiarse de conceptos y características relacionados con la expresión escrita

y su manejo en el aula.

Contenidos :

- Concepto de Redacción.

 -Componentes de la Redacción : temas, estructuras de los textos, elementos formales,

fondo, forma, estilos de escritura, principios de escritura.

 -Cualidades de buen escritor

 -La formación de escritores en la escuela

 - Competencia escrita

378

Estrategia y actividades:

- Recuperación de saberes previos sobre las cualidades de la comunicación escrita

- Indagación de conceptos: redactar, componer y producir.

- Debate sobre la enseñanza de la escritura y sus beneficios en la escuela.

- Lectura de textos para escribir según la concordancia y las reglas gramaticales

formales y textuales .

- Leer y analizar textos con distintos estilos usados en Lengua Española.

Recursos :

- Fuentes bibliográficas, libros, revistas, periódicos.

- Medio digitales , Data show

- Cuadernos.

- Periódicos y revistas

Evaluación:

- Pruebas diagnóstica

- Análisis de Textos

- Ejercicios Prácticos de lecturas.

 -Análisis de textos.

Unidad 2.La redacción de párrafos y textos en proceso.

Propósito. Identificar y aplicar adecuadamente en el manejo de la redacción en distintas

situaciones formales e informales , según los aspectos formales de la lengua escrita para la

vida universitaria y profesional

Contenidos:

-La construcción de oraciones, pàrrafos y textos.

-Còmo construir párrafos convincentes.

-Conectores e ideas para escribir textos

Estrategia y actividades

- Torbellino de ideas

- Indagación en fuentes variadas de cómo redactar párrafos y textos adecuados.

- Lectura y análisis de textos –

- Realizar debates y conversaciones para tomar conciencia del uso de las expresiones

escritas y sus implicaciones en la vida profesional.

- Producción de textos por etapas.

379

Recursos

- Fuentes Bibliográficas, libros, revistas, periódicos

- Medio Digitales, videos, CD, Data show

- Cine-fórum de la Película: Escritores de la libertad.

Evaluación

- Análisis de textos escritos para identificar las características de la expresión

escrita ,estilos y sus matices .

-

- Pruebas escritas

- Exposiciones

- Ejercicios prácticos

- Reportes escritos.

- Taller de escritura creativa

Unidad 3. Còmo redactar cartas y textos administrativos.

Objetivo:

Promover el uso apropiado de la redacción de cartas y textos administrativos a través de la

lengua escrita, según las reglas generales de escritura.

Contenidos:

- Corrección en la expresión escrita.

- Planificar la escritura: ideas, esquema, borrador (es), revisión y publicación.

- Recursos para desarrollar una correcta expresión escrita en párrafos y textos.

- Técnicas de redacción de cartas: concepto, tipos, estructura de las cartas.

 Textos administrativos

- Recursos para emplear la expresión escrita en la redacción.

- Tipos de textos administrativos.

- como redactar un currículo vitae.

380

Estrategia y Actividades:

- Recuperación de saberes previos de la redacción de cartas.

- Lectura de cartas y textos administrativos para la identificar sus componentes.

- Socialización de cartas y textos administrativos leídos en clases.

- Análisis de los componentes de las cartas y textos administrativos.

Recursos

 -Textos

-Medios digitales :libros digitales e impresos,

- Data Show .

-Enciclopedias.

-Revistas y periòdicos

-epistolarios

Evaluación:

- Lectura y análisis de textos y orales

- Análisis de la corrección en textos escritos

- Ejercicios prácticos y exposiciones .

- Taller de escritura de cartas y textos administrativos en situaciones reales

de comunicación.

Unidad 4: Còmo redacatar textos acadèmicos

Propiciar el uso de estrategias que favorezcan el análisis y producción en textos

académicos específicos con el fin de aprender y aplicar la redacción en situaciones diversas

de comunicación escrita

Contenidos:

1.el informe: concepto, estructura y tipos.

2.La monografía: estructura y partes.

3. Còmo redactar distintos tipos de pruebas escritas.

4.Còmo elaborar esquemas ,introducciones, conclusiones y bibliografías.

Estrategia y Actividades:

- Lluvias de ideas sobre el tema: Textos académicos.

- Indagación sobre los criterios redactar textos acadèmicos.

- Socialización de los temas y lecturas investigados.

- Lectura de textos escritos.

381

- Producción de textos académicos escritos de situaciones reales de comunicación.

- Realización de ejercicios

-Exposiciones

Recursos:

-Textos escritos : Revistas, libros, periódicos, enciclopedias.

-Medios Tecnológicos: Data show -

-Diccionario

-Página Web

Evaluación:

- Trabajo de investigación.

- Práctica de análisis de textos escritos.

- Producciones, lecturas y análisis de textos académicos.

- Taller de escritura de informes

Evaluación del curso:

- Exámenes escritos

- Ejercicios prácticos

- Producción de textos

- Reportes escritos

- Exposiciones

-Taller de producción escrita

 Fuentes Bibliogràficas

Cassany, D, Luna, M y Sanz,G.) 1994): Enseñar Lengua, Editorial Grao, Barcelona.

 Gómez Torrego, L.)1995), Manual de español correcto. 2 vols., Madrid: Arco/Libros,

(6ª ed.).

Carlino,P. (2006): Escribir, leer y aprender en la universidad, introducción a la

alfabetización académica, Fondo de Cultura Económica de Argentina, Mexico.

Golanò,c y Flores, R. (2002): Aprender a redactar documentos empresariales,

Paidòs, Barcelona.

382

 García Molina, B. (2005): Redacción, Método de organización y expresión del

pensamiento, editora Surco, Santo Domingo.

Timabal-Duclaux, L. (1993): Escritura Creativa, Editorial EDAF, Madrid.

Serafini,M,T. (1996): Cómo se escribe, editora Paidòs, Barcelona.

Fernández de la Torriente, G (1997):¿Cómo escribir correctamente?, Domine su

Lenguaje, Grupo Norma, Colombia.

 GILI GAYA, Samuel,(1981) :Curso superior de sintaxis española, Barcelona, Vox.

 GONZÁLEZ H. Alfredo; (1997):Conjugar es fácil en español de España y de

América, Madrid, Ed. Edelsa.

GONZÁLEZ H., Alfredo; ROMERO D., Carlos, (1998):Curso de puesta a punto en

español, escriba, hable, entienda... argumente..., Madrid, Editorial Edelsa, grupo

Didascalia, S.A.,

___(1998): Libro del profesor, curso de puesta a punto en español, escriba, hable,

entienda... argumente..., Madrid, Editorial Edelsa, grupo Didascalia, S.A.,

 GONZÁLEZ H. Alfredo, SÁNCHEZ A. María et all.,(1994): Gramática de español

lengua extranjera. Normas, recursos para la comunicación, Madrid, Editorial

Edelsa, Ediciones Eurolatinas.

__Español lengua extranjera, curso práctico 1,(1994): Madrid, Editorial Edelsa,

grupo Didascalia, S.A.

___Español lengua extranjera, curso práctico 2, (1996) Madrid, Editorial Edelsa,

Ediciones Eurolatinas,

___Español lengua extranjera, curso práctico 3,(1995): Madrid, Editorial Edelsa,

Ediciones Eurolatinas, 1995.

 LÁZARO CARRETER, Fernando, (1975): Lengua Española: Historia, teoría y

práctica, Madrid, Ediciones Anaya.

 LÓPEZ MORALES, Humberto y ALBA, Orlando :(1990) Ejercicios de Redacción I.

Santiago, R.D., Editora Teófilo, S.A.

 NOVO STUDIO, (1976):Curso de técnicas de Expresión, Barcelona, Bibliograf, S.A.

 ONIEVA MORALES, Juan Luis, (1994): Curso superior de redacción, Madrid,

Editorial Verbum.

__Curso básico de redacción, (1994):Editorial Verbum, Madrid.

383

 PÉREZ CINO, Waldo,(2000): Manual práctico de la preposición española, Madrid,

Editorial Verbum.

 ROJAS, Demóstenes, (1973): Redacción comercial estructurada, México,

McGraw-Hill.

 VIVALDI, Gonzalo Martín, (2003):Curso de redacción, 33va. Ed., Madrid,

Paraninfo, S.A.

384

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de la Asignatura

Fundamentos de Economía

Clave: ECO-218

Créditos: 02

Horas Teóricas: 02

Horas Prácticas: 00

Pre-requisitos: SOC-011

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales)

385

Nombre de la Asignatura: Fundamentos de Economía

Clave: ECO-218

Créditos: 02

Horas Teóricas: 02

Horas Prácticas: 00

Pre-requisitos: SOC-011

Descripción

La asignatura fundamentos de la economía está conformada por una serie de conceptos y

temas necesarios para que los estudios puedan entender los cambios que se producen en el

presente y futuro de la sociedad mundial y de la República Dominicana, en particular. Entre

esos contenidos se enfocan, además de las conceptualizaciones propias de la disciplina, el

mercado y precios, sistemas económicos, la moneda y banca, renta nacional y el rol

económico del Estado, entre otros.

Los problemas económicos serán tratados tomando en cuenta la relación existente con los

temas más resaltantes de la economía internacional, en el marco del progreso de la

globalización e integración regional que viven los Estados, en particular, el dominicano.

Justificación

La Economía es una ciencia social que enfoca los problemas de la falta de recursos y las

amplias necesidades de la población. Esta planifica sus actividades productivas mediante el

trabajo, en búsqueda del bienestar y elevación del índice de desarrollo social y humano para

contrarrestar la pobreza.

El curso de fundamentos de la economía se hace necesario porque proporciona a los

estudiantes las herramientas conceptuales para poder entenderla, dentro de una práctica

social vinculada a las problemáticas micro y macroeconómicas. El plantear situaciones

concretas permitirá valorar la importancia del uso racional y eficiente de los bienes de

capital y servicios que posee una sociedad particular.

Objetivos Específicos

 Analizar el concepto de economía y su importancia.

 Identificar las características de la economía normativa y positiva.

 Analizar los principales elementos del mercado (microeconomía), así como los principales

indicadores macroeconómicos que se relacionan con el comportamiento de la economía de un

país.

 Globalización económica en los países subdesarrollados.

 Describir el papel del Estado en la economía y analizar sus funciones y las principales políticas

económicas que ejecut

386

Unidad Didáctica 1: Naturaleza y alcance de la economía.

1.1 Concepto de economía.

1.2 La economía y la ciencia.

1.3 Análisis positivos frente al Análisis Normativo.

1.4 Trampas en el razonamiento económico.

1.5 Elementos del sistema económico.

1.5.1 La empresa.

1.5.2 la familia.

1.5.3 Sistemas Económicos.

1.6 Glosario de Términos Económicos.

Duración. 4 horas

Estrategias

Consulta bibliografía.

El valor de la moneda.

Visita de bancos comerciales.

Juego de roles.

Panel con tres puntos de vista.

Charla con especialidad.

Recursos

Recursos bibliográficos (Biblioteca), documentos, laminas, afiches, revistas, periódicos,

gráficos y tablas, recursos del entorno, mural, Juego Monopolio, computadoras, internet,

proyecto, informes del Banco Central, de Fondo Monetario Internacional, del Banco

Mundial y del Banco Internacional del Desarrollo, brochures de bancos de bancos

comerciales, informes del Ministerio de Economía y De Hacienda.

Evolución individuales y grupales, de diario reflexivo, presentación de informes de

seguimiento a temas económicos en los diarios nacionales, pruebas escritas, creatividad

colaborativa en los sociodramas y juego de roles, mini ensayos, participación en la

preparación del panel.

Unidad Didáctica 2: Los Sistemas Económicos

Objetivo
 Comparar los diferentes modelos económicos que ha tenido la humanidad en su evolución

histórica, destacando sus características esenciales

Contenidos

Concepto, clase y funciones de los sistemas económicos.

Las relaciones económicas.

El capitalismo y la “mano invisible”.

La economía socialista.

Economías mixtas.

Estrategias

Revisión bibliográfica.

Elaboración de gráficos y esquemas.

Elaboración de cuadros comparativos.

Inserción en el entorno (visita a empresas)

387

Juego de roles.

Dramatizaciones.

Tertulias y conversaciones.

Debate

Recursos

Recursos bibliográficos (Biblioteca), documentales, Globo terráqueo, mapas, laminas, afiches,

gráficos y tablas, periódicos, revistas, recursos áulicos, recursos del entorno, rotafolio, franelografo,

internet.

Evaluación

Trabajos individuales y grupales, presentación de gráficos y esquemas, informe de lectura,

presentación de los juegos de roles, pruebas escritas, participación activa en las distintas

actividades.

Unidad Didáctica 3: El mercado y los precios

Objetivos

 Interpretar gráficos de la oferta y demanda.

 Analizar los principales indicadores del mercado y el establecimiento de precios en relación

con la oferta y demanda.

Contenidos:

La demanda: concepto, curva de demanda y sus determinantes.

Oferta: concepto, curva de demanda y sus determinantes.

Conceptos y funciones del mercedo y precios.

Tipo de mercedo

El equilibrio del mercedo

Estrategias:

Visitas al mercedo

Entrevistas

Elaboración de tablas estadísticas

Elaboración de afiches

Estudios de caso

Seguimiento de la evaluación de los precios de un producto

Seguimiento de la actividad económica en la prensa

Elaboración de proyectos

Recursos:

Recursos bibliográficos (Biblioteca), documentos, laminas, afiches, revistas, periódicos,

gráficos y tablas, recursos áulicos, recursos del entorno, mural, rotafolio, franelografo,

internet.

Evaluación:
Trabajos individuales y grupales, presentación de diario reflexivo, seguimiento a temas económicos

en los diarios nacionales, pruebas escritas, la creatividad colaborativa en el proyecto, reportes de las

investigaciones presentación y estudios de caso, presentación de afiches.

Unidad Didáctica 4: La Renta Nacional

388

 Valorar los principales indicadores de la producción nacional y los métodos de medición.

 Diferenciar el producto Interno Bruto (PIB) y el Producto Nacional Bruto (PNB), así como

el PIB real y el PIB Nominal.

 Profundizar en las causas de la inflación, las medidas para corregir y las consecuencias que

produce en la sociedad.

Contenidos:

Concepto de renta nacional.

El producto nacional bruto: concepto y mediación.

El producto nacional bruto y la renta nacional.

El producto nacional bruto y el producto nacional bruto: Conceptos y diferencia.

El producto nacional bruto Nominal y el producto interno bruto real.

Índice de precios al consumidor.

La inflación: concepto, causas, medidas para solucionarla y consecuencias.

Estrategias:

Seguimiento de la prensa.

Elaborar tablas estadísticas.

Elaboración de gráficos y esquemas.

Elaboración de mural.

Inserción en el entorno.

Conferencia.

Recursos:

Recursos bibliográficos (Biblioteca), documentos, laminas, afiches, revistas, periódicos, gráficos y

tablas, recursos áulicos, recursos del entorno, mural, internet, computadora y proyector, informes

del Banco Central, de Fondo Monetario Internacional, del Banco Mundial y del Banco Internacional

del Desarrollo, informes del Ministerio de Economía y de Hacienda.

Evaluación:

Trabajos individuales y grupales, presentación de diario reflexivo, presentación de informes de

seguimiento a temas económicos en los diarios nacionales, pruebas escritas, presentación de

gráficos y tablas, síntesis de conferencia, participación activa en la conferencia.

Unidad Didáctica 5: El Estado y La Economía Mundial

 Interpretar los aspectos de la economía nacional en contraste con la economía internacional.

 Valorar la importancia de la República Dominicana se integre a distintos organismos

internacionales, tanto en lo económico como en lo público y cultural.

 Describir las funciones principales del estado.

Contenidos:

Concepto de funciones económicas del Estado.

La moneda y la banca.

El Banco Central y sus funciones.

Economía internacional: concepto, justificación y ventajas.

La balanza comercial y balanza de pagos.

Globalización integración: causas, características e importancia.

Evaluación:

Trabajos individuales y grupales, presentación de diario reflexivo, pruebas escritas, síntesis de

consulta bibliográfica, informes de lectura, presentación de glosario y mapas conceptuales,

participación en el panel con criterios definidos.

389

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de Asignatura

Pasantía Profesional III

 Clave: PRA169

Créditos: 04

 Horas Teóricas: 02

 Horas Prácticas: 04

 Pre – requisitos: PRA-158

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

390

Programa de la Asignaturas: Pasantía Profesional III

Clave: PRA169

Créditos: 04

Horas Teóricas: 02

Horas Prácticas: 04

Pre – requisitos: PRA-158

DESCRIPCIÓN

En este nivel de pasantía III los alumnos – pasantes continúan en el centro educativo

insertos en el grado del ciclo correspondiente y en donde identificaron y seleccionaron la

situación problema con miras a culminar su proceso de intervención.

Los estudiantes deben concluir la ejecución del plan de acción para resolver o mejorar la

situación problema identificada, asumiendo un rol de docente-investigador comprometido

con la transformación de la realidad educativa y de su propia práctica.

El alumno-pasante desarrolla competencias para producir cambios desde el análisis y

reflexión de la acción docente. Presenta un informe final del proyecto a la vez que sustenta

ante la comunidad educativa y la comisión evaluadora del recinto los resultados del

proyecto para optar por el titulo de grado.

OBJETIVOS

- Implementar proyectos de investigación-acción tendentes a transformar la realidad

de la docencia de los centros educativos donde se realiza la pasantía.

- Analizar y reflexionar sobre su propia práctica como un elemento fundamental

para fortalecer los procesos de formación como docente.

- Elaborar y socializar el informe de la intervención docente.

- Analizar y valorar los resultados del proceso de la intervención aplicada en la

pasantía.

391

Estrategias y actividades

Para el desarrollo de esta asignatura se aplicarán distintas estrategias metodológicas de

recuperación de saberes, indagación, inserción al contexto, expositivas, socialización, entre

otras; partiendo de la observación, análisis, reflexión y sistematización de procesos y

experiencias de intervención didáctica.

Las actividades serán eminentemente participativas, activas y colaborativas, a través de

procesos de socialización entre docente anfitrión, tutores acompañantes y el docente

facilitador guía de la asignatura.

RECURSOS

- La comunidad educativa.

- El centro educativo de educación básica.

- El aula de clases

- Fuentes bibliográficas

- Recursos audiovisuales: retroproyector, data show, computadora, cámara de video,

cámara fotográfica digital.

- Recursos didácticos.

- Instrumentos de observación (fichas)

Recursos Humanos: Estudiantes del centro educativo, profesores/as del centro educativo,

padres y madres y/o tutores.

SISTEMA DE EVALUACIÓN

La evaluación en esta asignatura es continua y sistemática. Se asume desde una perspectiva

investigativa.

Se evalúa a través de la observación de las intervenciones de los participantes en cada

actividad programada.

Se tomará en cuenta: la sistematización de los procesos realizados, a través de la

socialización de jornadas reflexivas y revisión de informes escritos y resultados de

observaciones del docente anfitrión y tutor-asesor.

En el proceso continuo de evaluación el tutor (asesor) revisa los informes de la

sistematización realizada.

392

La distribución de la calificación de la asignatura abarca los siguientes aspectos:

desempeño en las aulas de inserción, la elaboración del informe, la defensa y/o

presentación del proyecto ante la comisión evaluadora, entre otros.

DESGLOSE POR UNIDADES

UNIDAD I: INTERVENCIÓN EN LAS AULAS E INVESTIGACIÓN

Propósitos:

- Culminar la ejecución de las intervenciones didácticas e investigativas de los/las

pasantes diseñadas en su plan de acción.

- Diseñar y desarrollar talleres que contribuyan a fortalecer las competencias

didácticas e investigativas de los y las pasantes.

- Presentar un informe escrito y oral de las conclusiones y los niveles de logro, así

como las sugerencias de continuación al trabajo realizado.

Contenidos:

- Revisión y organización del proyecto de intervención.

- Talleres de formación contínua.

- Informe final del proyecto de investigación acción (estructura, formato)

- Experiencias de acompañamiento a los maestros anfitriones en la culminación del

año escolar (elaboración y corrección de instrumentos de evaluación, llenado de

registros y boletines de notas, asistencia en la entrega de las notas)

Estrategias y Actividades:

- Permanencia en la inserción del entorno escolar.

- Análisis bibliográfico

- Consulta de portales y páginas WEB.

- Trabajo en equipo

- Talleres, charlas en los proyectos de investigación con especialistas.

- Socialización de experiencias.

- Ejecución de diferentes actividades para el desarrollo de la intervención.

- Aplicación de cronogramas para ubicar las diferentes actividades a desarrollar en el

transcurso del proceso.

- Visitas a los centros educativos para involucrar al colectivo docente y estudiantil en

el desarrollo de las actividades programadas, para un mayor seguimiento y

acompañamiento de las y los pasantes.

- Participación significativa en los talleres desarrollados por las y los docentes.

393

Evaluación:

El docente toma en cuenta el proceso y los resultados de las actividades desarrolladas por

los pasantes y es el producto del consenso de los actores involucrados. Se prioriza:

- Apreciación de las y los participantes en la planificación y ejecución de las

actividades de las intervenciones. La acompañar a los y las participantes.

- Portales educativos, páginas Web, Programas de multimedia.

- Recursos bibliográficos.

- Cobertura del apoyo logístico para el desarrollo de los eventos y actividades.

Evaluación:

- Esta unidad se evaluará a través de la observación del desempeño del pasante en la

intervención, tomando en cuenta la calidad de su intervención, las sugerencias del

docente anfitrión y tutor y la elaboración y análisis de datos cualitativos y

cuantitativos aplicados a la investigación – acción.

UNIDAD II: SISTEMATIZACIÓN DEL PROCESO DE PASANTÍA

Propósitos:

- Fortalecer el proceso de formación como futuro docente en su quehacer didáctico e

investigativo participando en talleres complementarios.

- Sistematizar experiencias vividas en los procesos de pasantía a través de la

elaboración y presentación de informes.

- Presentar en un seminario el proceso y los resultados del proyecto de intervención-

acción realizado.

- Valorar el proceso y los resultados del proyecto de intervención-acción presentado

en el informe final.

Contenidos:

- Talleres de formación contínua.

- Memorias de las experiencias vividas en los procesos de pasantía.

- Elaboración de informe final.

- Presentación final del proyecto.

- Evaluación del informe final del proyecto.

- Socialización de las experiencias.

Estrategias:

- Participación en talleres

- Elaboración de reportes para recoger las experiencias.

- Construcción de materiales para recoger informaciones, datos.

- Elaboración de informe final de acuerdo a esquemas pre – establecidos.

394

- Revisión del informe por el asesor, tutor y encargado de la unidad de investigación.

- Aplicación de técnicas de auto – evaluación, co – evaluación y hetero – evaluación

entre los actores involucrados en Pasantía en el recinto y las escuelas.

- Evaluación de los procesos y resultados de las pasantías.

- Aplicación de fichas a maestros y directores anfitriones.

- Realización de encuentros entre todos los involucrados en el proceso de Pasantía.

- Exposición de los procesos y resultados del proyecto.

- Organización de la modalidad de presentación.

Evaluación:

- Esta unidad se evaluará a través de la participación activa del pasante en los talleres,

en la elaboración del informe final, así como la organización y presentación del

seminario.

- Por los resultados evidenciados, en la autoevaluación, coevaluación y

heteroevaluación.

- Dominio mostrado en las intervenciones, evidenciadas en los resultados a favor de

la problemática.

- Calidad elaboración de informes.

Recursos:

- Centro educativo

- Directores del Centro.

- Docente anfitrión

- Estudiantes del centro.

- Informes.

- Herramientas tecnológicas.

- Fichas evaluativas.

- CDs

Referencias Bibliográficas:

- Boggino, Norberto, Rosekrans Kristin (2004), Investigación-acción: reflexión y

crítica sobre la práctica educativa, ediciones Homosapiens, Argentina.

- Norberto Boggino. Investigación-acción: reflexión crítica sobre la práctica

educativa.

- Eje cultural de la Institución Teresiana No. 21. el cambio educativo a través de la

Investigación – Acción.

- Ezequiel, Ender – Egg

395

Instituto Superior de Formación Docente Salomé Ureña

Programa de la Asignatura

Tecnología Educativa

 Clave: TEC–129

 Créditos: 03

 Horas Teóricas: 02

 Horas Prácticas: 02

 Pre – requisitos: TEC-011

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

396

Programa de la Asignaturas: Tecnología Educativa

Clave: TEC–129

Créditos: 03

Horas Teóricas: 02

 Horas Prácticas: 02

 Pre – requisitos: TEC-011

Descripción

La asignatura Tecnología Educativa, sirve de estímulo para que los docentes en formación

adquieran destrezas y habilidades en la planificación, creación y valoración de los recursos

tecnológicos útiles para su labor como docentes. Se privilegia una metodología de trabajo

colaborativo y el diseño y desarrollo de proyectos tecnológicos integrados.

Promueve una postura personal crítica, autónoma y emancipadora ante el uso de los medios

de información y comunicación social, de la informática y las telecomunicaciones. Se

promoverá que el docente en formación valore las repercusiones e incidencias de los

medios tecnológicos en la actual sociedad de la información y el conocimiento, enfatizando

el rol que estos juegan en el ámbito educativo.

Tecnología Educativa tiene como prerrequisito la asignatura Informática y no es

prerrequisito de ninguna otra material. Está integrada por cuatro unidades, que son: La Hoja

de Cálculo en Educación; Introducción al Software y la Web Educativa; Creación de

Recursos Educativos en Formato Digita y; Metodología de Aprendizaje por Proyectos

utilizando Recursos Tecnológicos (APP).

Justificación

En un mundo mediado por las Tecnologías de la Información y la Comunicación, se hace

necesario que los docentes manejen los recursos TICs, como herramientas útiles en los

procesos enseñanza aprendizaje. El uso de las tecnologías en la educación posibilita la

integración y la interacción colaborativa del conocimiento.

Objetivos

 Aplicar los conocimientos adquiridos en la asignatura Informática, para la

elaboración de proyectos tecnológicos integrando las diferentes áreas curriculares.

 Aplicar la metodología de aprendizaje por proyecto con la integración de recursos

tecnológicos en el currículum del nivel básico.

 Mostrar una actitud crítica y reflexiva sobre las ventajas y riesgos del uso de las

tecnologías de información y comunicación en los procesos de formación.

397

Unidad I: La Hoja de Cálculo en Educación.

Propósitos:

1. Identificar las posibilidades que ofrece la hoja de cálculo como recurso valioso para el

proceso enseñanza aprendizaje y la gestión del aula del docente.

2. Valorar la importancia que tiene la hoja de cálculo en los procesos de investigación y

educativos.

Contenidos:

1.1 Conceptos básicos.

1.2 Componentes de la hoja de cálculo

1.3 Tipos de datos.

1.4 Inserción de datos

1.5 Formatos de celdas

1.6 Formulas y funciones en la hoja de cálculo

1.7 Elaboración de gráficos

1.8 Impresión de la hoja de cálculo

1.9 Uso e interpretación de datos

Estrategias Didácticas:

 Investigación en el entorno, fuentes bibliográficas y digitales sobre los contenidos

abordados.

 Recuperación de las experiencias previas de los alumnos a través de lluvias de ideas

y con la realización de un ejercicio diagnóstico.

 Realización y entrega de ejercicios mediante la tabulación de datos para ser

graficados e interpretados.

 Resolución de problemas lógicos-matemático utilizando la hoja de cálculo.

Recursos y facilidades

 Laboratorio de informática

 Software de hoja de cálculo

 Proyector de imágenes en movimiento

 Plantillas de ejemplo

Microsoft (2004). Guía de Formación Microsoft Office Excel 2003 (1a. ed.). España:

McGraw Hill.

Murray, C. (2003). Microsoft Office XP. España: McGraw-Hill.

Folletos elaborados por los maestros de los Recintos.

Evaluación:

 En esta unidad la evaluación tendrá un carácter formativo, sumativa y procesual.

 La observación de la participación individual y colaborativa, tomando en cuenta la

pertinencia de la misma.

 Entrega de ejercicios prácticos, tales como: nóminas de pagos, listado de estudiantes

y gráficos estadísticos

398

Unidad II: Introducción al Software y Web Educativa

Propósitos

1. Utilizar recursos y software educativos disponibles en la red de Internet.

2. Desarrollar actividades educativas utilizando herramientas colaborativas de Web 2.0.

3. Desarrollar habilidades en la instalación, utilización y evaluación de software

educativos.

Contenidos

2.1. Software educativo

2.1.1 Concepto

2.1.2 Búsqueda e instalación

2.1.3 Uso, evaluación y valoración

2.2. Web educativa

2.2.1 Concepto

2.2.2 Uso, evaluación y valoración

2.2.3 Web 2.0

 - WebQuest

 - Google Docs

 - Blog

 - Wiki

 2.3 Recursos educativos.

 2.3.1 Pizarra Digital.

 2.3.2 Aula Virtual.

2.2.5 Diseño y producción de Web Educativa.

Estrategias Didácticas

 Se elaborarán fichas de integración de recursos tecnológicos en las que se incluirá el

nombre del recurso, sus características y el grado o curso académico para el que

sería útil.

 Se realizarán socializaciones en el aula de los recursos tecnológicos evaluados y las

fichas diseñadas por equipos de trabajo.

 Se realizarán presentaciones de prototipos, modelos de software y web educativas

para integrarlos en el desarrollo del currículum del nivel básico.

Recursos

 Laboratorio de informática

 Proyector de imágenes en movimiento

 Software educativos

 Plantillas de fichas de evaluación de software y Web educativa

Rodríguez Illera, J. (2004). El aprendizaje virtual: Enseñar y aprender en la era digital.

Argentina: HomoSapiens

Evaluación

Será continua y sistemática a través de todo el proceso. Se considerarán las

experiencias previas de los participantes. Se tomará en cuenta la elaboración y entrega de

399

las fichas de evaluación de software preparadas por los equipos de trabajos, así como

también las páginas Web evaluadas.

Unidad III: Creación de Recursos Educativos en Formato Digital

Propósitos

1. Elaborar recursos en formato digital acordes al currículum del nivel básico como

herramientas para la enseñanza.

Contenidos

3.1. Concepto de material educativo en formato digital

3.2. Herramientas de autoría

 3.2.1. Jclic

 3.2.2. HotPotatoes

 3.2.3. Articulate 2009

3.2.4 Elaboración de material educativo con herramientas de autor

3.3. Evaluación de recursos en formato digital

Estrategias Didácticas

 Recuperación de las experiencias previas del alumno a través de lluvias de ideas.

 Definición y/o selección del contenido a modelar en formato digital.

 Selección de las herramientas de autoría más adecuadas para la elaboración de

materiales educativos en formato digital utilizando criterios preestablecidos, como

son: usabilidad, facilidad, costos, versiones en español y que responda a los

requerimientos necesarios para modelar los contenidos.

 Diseño de guión storyboard para la elaboración de material educativo con la

herramienta seleccionada.

 Producción y almacenamiento del material en dispositivos ópticos para su

portabilidad y distribución.

Recursos:

 Laboratorio de Informática

 Herramientas de autor (programas)

 Proyector de Imágenes en movimiento

 Folletos elaborados en los recintos

Anselm, A. & otros (2002). Las tecnologías de la información y de la comunicación en la

escuela. Barcelona: Gra

Evaluación:

Será continua y sistemática a través de todo el proceso, tomando en cuenta la

calidad del producto (materiales en formato digital) elaborados en función del currículum.

Al final de la unidad, los participantes deberán entregar los materiales elaborados

para su evaluación.

Unidad IV: Metodología de aprendizaje por proyectos (APP) utilizando herramientas

tecnológicas.

Propósitos

1. Identificar las etapas y formatos recomendados para la elaboración de un proyecto de

aula con integración de herramientas tecnológicas.

400

2. Integrar las tecnologías de información y comunicación (TIC) en actividades

curriculares del nivel básico, mediante la metodología de proyecto.

Contenidos

4.1. Proyectos educativos de aula integrando TIC

4.1.1 Concepto

4.1.2 Etapas

4.1.3 Formatos para la elaboración.

4.1.4 Herramientas tecnológicas para el diseño

4.1.5 Elaboración

4.1.6 Ventajas y riesgos

Estrategias Didácticas

 Presentación de proyectos educativos elaborados previamente para que sirvan de

modelos y guía a lo/as participantes.

 Elaborar perfil de un proyecto integrando TIC para dar respuestas a situaciones del

aula y de la comunidad.

 Puesta en ejecución de proyectos elaborados con miras a destacar su utilidad y

pertinencia.

Recursos:

 Laboratorio de informática

 Software

 Modelos de proyectos

 Materiales impresos relacionados con la temática de proyectos.

 Materiales en formato digital relacionados con la temática de proyectos

Poole, B. (1999). Tecnología Educativa (3a. ed.). México: McGraw-Hill.

Martinet, S. (2003). Proyectos Tecnológicos en el aula. Argentina: Homo Sapiens.

Evaluación

Será continua y sistemática a través de todo el proceso. Se tomarán en cuenta la

planificación y elaboración de un proyecto de aula integrando recursos tecnológicos.

Referencias Bibliográficas

Martinet, S. (2003). Proyectos Tecnológicos en el aula. Argentina: Homo Sapiens.

Microsoft (2004). Guía de Formación Microsoft Office Excel 2003 (1a. ed.). España:

McGraw Hill.

Murray, C. (2003). Microsoft Office XP. España: McGraw-Hill.

Poole, B. (1999). Tecnología Educativa (3a. ed.). México: McGraw-Hill.

Rodríguez Illera, J. (2004). El aprendizaje virtual: Enseñar y aprender en la era digital.

Argentina: HomoSapiens

401

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de Asignatura

Educación para la Diversidad

 Clave: PED-119

 Créditos: 03

 Horas Teóricas: 03

 Horas prácticas: 00

Pre-requisito: PED-011

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

402

Programa de Asignatura Educación para la Diversidad

 Clave: PED 119

 Pre-requisito: PED-011

 Créditos: 03

 Horas Teóricas: 03

 Horas prácticas: 00

Descripción

Con la asignatura Educación en la diversidad los futuros docentes se apropian de un marco

conceptual sobre esta temática, abordando las tendencias actuales de la educación

especial, desde las necesidades educativas especiales hasta la inclusión educativa. Estudia

la diversidad en términos de necesidades educativas. Partiendo de los contextos en que se

registran y su influencia en los procesos de aprendizaje, caracterizando las necesidades

educativas específicas que se manifiestan en la escuela, vinculadas a condiciones

personales de discapacidad o sobredotación, así como a contextos socioeconómicos

desfavorecidos, contextos familiares deprimidos o contextos educativos inadecuados. Se

abordan además, aquellas necesidades educativas vinculadas a los diferentes intereses,

motivaciones, ritmos y estilos de aprendizajes de los alumnos.

Esta asignatura proporciona a los futuros docentes parámetros para la evaluación

psicopedagógica y la realización de adaptaciones curriculares. Abarca además la gestión

del aula y lo relativo al trabajo colaborativo y al papel de la familia y la comunidad. Los

contenidos planteados en la misma, de tipo conceptual, actitudinal y procedimental, serán

abordados de manera integradora, partiendo de un componente metodológico activo que

posibilite a los futuros docentes una reflexión sobre una práctica real desarrollada en

centros escolares.

Justificación

Las políticas de inclusión educativa plantean un reto al profesorado que le supone nuevas

exigencias y el desarrollo de nuevas y mayores competencias. La meta de conseguir una

‘’escuela para todos’’ que asuma la diversidad, y se enriquezca con las diferencias,

demanda una transformación del centro educativo, para responder a las necesidades

educativas de su alumnado. Por este motivo se hace necesario generar un marco de

formación específico dentro de la licenciatura de educación que aporte el conocimiento

necesario que le permita al docente desarrollar las competencias adecuadas para responder

a las necesidades educativas de sus alumnos y favorecer la transformación del propio

centro.

403

Objetivos generales:

Desarrollar una actitud positiva e investigativa en torno a la diversidad que permita el

análisis de los valores y práctica que subyacen en las diversas concepciones.

Promover en los futuros docentes el desarrollo de habilidades y destrezas que les permitan

atender a la necesidad del alumnado y a las condiciones de los contextos de enseñanza;

identificando características asociadas a necesidades educativas especiales y el uso de

estrategias de intervención.

Fomentar una actitud positiva antes situaciones de diversidad tomando en cuenta el

contexto socioeducativo, las características individuales de los educandos y las estrategias

de intervención que posibiliten una inclusión educativa efectiva.

Contenidos:

Unidad #1 Educación en la Diversidad: antecedentes históricos, conceptuales y marco

legal.

1.1 – Propósito:

 Analizar los antecedentes históricos conceptuales y el marco legal sustenta la

educación en la diversidad.

1.2- Contenidos:

- Origen y evolución de la educación especial.

- Tendencias actuales de la educación especial.

- Tipo de diversidad: cultural, étnica, social, ideológica, cognitiva, lingüística,

motivacional, sociofectiva, condiciones por personales asociados a discapacidad o sobre

dotación.

- La necesidad de una educación para todos a nivel mundial.

- Base teórico conceptual de diversidad.

- Acuerdos internacionales sobre educación para todos.

- Ley general de educación 66’97 y atención a la diversidad.

- Ley 42’200 sobre discapacidad.

- Ordenanza 1’96 que establece el sistema de evaluación del currículo de educación inicial,

básica, media, especial y de adulto.

- Orden departamental 1’18-2001 que autoriza la reorganización de los centros de

educación especial.

- Orden departamental 24’2003 que establece las directrices nacionales para la educación

inclusiva.

- Plan de desarrollo de la educación 2008/2018, eje de atención a la diversidad.

 1.3- Estrategias:

- Recuperación de saberes.

- Indagación e investigación bibliográfica.

- Lectura individual y grupal.

404

- Trabajo en grupo.

- Socialización.

- Mesas temáticas.

- Debates.

- Mesa redonda.

- Elaboración de informes.

1.4- Recursos:

- Leyes y Ordenanza vigentes del sistema educativo dominicano.

- Ley general sobre discapacidad.

- Material impreso.

- Biblioteca física y virtual.

- Código de protección al menor.

- Proyector.

- Computadora.

- Diapositivas.

1.5- Evaluación

Esta se realizara a partir de criterios previamente establecidos por el maestro y los

estudiantes tomando en cuenta las producciones grupales e individuales.

Exposiciones orales, informe de lectura y otros.

Unidad #2 El valor de la diversidad humana y la inclusión educativa.

2.1-Objetivo

 Desarrollar una actitud positiva investigativa en torno a la diversidad y la

inclusión que permita el análisis de los valores y prácticas que subyacen en las

concepciones actuales

2.2- Contenidos

- Origen de la educación inclusiva.

- Concepto de E.I. : definición principios y fundamentos.

- Principios que rigen la practica en una escuela inclusiva

- Currículo abierto y flexible

- Decisiones administrativas y el proceso de cambio.

- Metodología de enseñanza en un aula inclusiva.

- Apoyo a los profesores.

- Desarrollo en comunidades escolares.

- Participación de la familia

- El Proyecto educativo y el proyecto curricular de centro, la educación en la diversidad y la

inclusión educativa.

- El aula inclusiva: características, programación y recursos.

- Organización del alumnado.

405

2.3- Estrategias:

- Análisis de documento.

- Trabajo grupal.

- Trabajos individuales.

- Estudio de caso.

- Elaboración de matrices, esquemas y mapas conceptuales.

- Exposiciones orales y escritas.

2.4-Recursos.

- Material impreso.

- Centros educativos.

- Papel

-Marcadores

-Proyector

-Computadora

-CD

- Diapositivas.

- Otros.

2.5- EVALUACION:

- Calidad de la participación individual y grupal

- Grado de involucramiento en el desarrollo de las tareas asignadas.

- Elaboración de instrumentos.

- Participación activa en el desarrollo del proceso.

- Elaboración de mapas conceptuales.

Unidad #3. La evaluación Psicopedagógica.

3.1- Objetivo

Identificar y caracterizar los distintos tipos de necesidades educativas especiales que

presentan los estudiantes en el aula desde el marco de la diversidad.

3.2- Contenidos:

 - Concepto de Evaluación psicopedagógica.

 - El proceso de identificación de las necesidades especiales del alumnado.

 - Ámbitos de la evaluación psicopedagógica:

- Personal

- Social

- familiar

- Escolar

- Los apoyos y los servicios

- Las adaptaciones del currículo

 - Características de la evaluación.

 - El equipo multidisciplinario, ¿Quiénes evalúan?

 - Instrumentos de evaluación.

406

3.3- Estrategias:

- Lectura de documentos.

- Conceptualización por parte de los participantes

- Revisión y elaboración de instrumentos de evaluación:

- Trabajos individuales}.

- Estudio de caso.

- Inserción en el entorno.

- Socialización de conocimientos.

3.4- Recursos:

- Material impreso.

- Protocolo de evaluaciones diversas.

- Lápiz, papel.

- Diapositiva.

- Laptop, proyector.

- Casos reales.

3.5- Evaluación:

- Exposiciones orales.

- Elaboración de propuesta de protocolos de evaluación.

- Aplicación de protocolo.

- Análisis de resultados de evaluación.

- Elaboración de diagnóstico pedagógico.

Unidad #4.- Estrategias, técnicas y recursos que favorecen la educación en la

diversidad.

Objetivo
Conocer y utilizar adecuadamente estrategias técnicas y recursos que posibiliten una

educación en la diversidad que permita el acceso al currículo a todos los niños de manera

efectiva.

4.2-Contenidos:

- Estrategias metodológicas: la gestión de aula.

-Adaptaciones curriculares: proceso de elaboración

- Tipos de adaptaciones:

 a) Según el grado de significatividad: significativas y no significativas

 b) Según los elementos que se adaptan: espacios físicos, materiales específicos,

comunicación.

 - Según el acceso al currículo: medios, recursos y apoyo, estrategias,

competencias, contenidos y evaluación

- Adaptaciones según los componentes curriculares

407

- Estrategias para la mediación pedagógica en las aulas inclusivas:

 Estrategias globalizadoras.

 Estrategias organizativas.

 Estrategias colaborativas.

 Estrategias metacognitiva.

- Estrategias de inclusión de niños con necesidades educativas especiales.

- La cooperación como estrategias de formación y aprendizaje.

- La tecnología aplicada a las necesidades educativas especiales.

- Apoyo a las familias.

- Servicios de apoyo internos y externos.

- Rol del maestro de apoyo.

- Asesoramiento.

- Elaboración de propuestas de intervención psicopedagógica.

4.3- Estrategias:

-Dialogo de saberes

- Análisis del currículo.

- Investigación.

- Inserción en el entorno.

- Estudio de caso.

- Video fórum

-Elaboración de programa de intervención para casos específicos de necesidades educativas

especiales.

4.4.- Recursos:

- currículo de nivel

- Material impreso

- centros educativos.

- Videos

- Lápiz, papel, CD, DVD

- Calendario

- Casos reales, diagnostico.

- Programa de intervención psicopedagógica.

4.5- Evaluación:

- Elaboración de programas de intervención psicopedagógica.

- La planificación activa en las diferentes actividades.

Referencias bibliográficas:

Ainscow, M.1999.Tendiendo la mano a todos los estudiantes: algunos retos y

oportunidades. En M.A. Verdugo y Jordan (ed), hacia una nueva concepción de la

discapacidad. Salamanca: Amaru

408

Marchesi, A. (2001). Del lenguaje de la deficiencia a las escuelas inclusivas. En A.

Marchesi. C. Coll y J. Palacios (Comps), Desarrollo psicológico y educacion .3 Trastornos

del desarrollo y necesidades educativas especiales. M Alianza Editorial: Madrid España

STAINBACK,S. Y Stainback , W. (1999) Aulas inclusivas .Madrid.Narcea.

Puigdellivol , I. (1993). Programación de aula y adecuación curricular. El tratamiento

Barcelona: Grao.

Salvador, Mota Francisco (2001) Enciclopedia psicopedagógica de necesidades

educativas especiales. España. Edicciones ALJIBE

Sirley Dos Santos, Maria. ‘’Pedagogia de la diversidad’’. España , Ediciones Olejnik.

409

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de Asignatura

El Texto y la Gramática

 Clave: LET-239

Créditos: 03

 Horas Teóricas: 02

 Horas Prácticas: 02

 Pre-requisito: LET-237

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

410

Nombre de la Asignatura: El Texto y la Gramática

Clave: LET-239

Créditos: 03

Horas Teóricas: 02

Horas Prácticas: 02

Pre-requisito: LET-237

Descripción:

Se hace necesario el dominio de La Gramática como un componente de la competencia

Lingüística., según el Currículo este aspecto debe ser de dominio del docente del nivel

básico para una adecuada enseñanza de la lengua, entendiendo que en todo texto están

presentes los elementos gramaticales que deben ser enseñados.

Objetivo General:

Propiciar en los futuros docentes el conocimiento y dominio de la Gramática como un

componente de la Competencia Lingüística, con el fin de que estos apliquen

correctamente los conocimientos adquiridos en su desempeño docente.

Unidad I. Importancia de la Gramática en la Lengua oral y escrita

Objetivo: Apropiarse de conceptos importantes relacionados con la lengua y su uso

Contenidos :

- Concepto de texto.

- Concepto Gramática

- Componentes estructurales de la Gratica Textual

Estrategia y actividades:

- Recuperación de saberes previos sobre las distintas categorías gramaticales

- Indagación de conceptos.

- Debate sobre la Gramática y su uso en la actualidad.

- Lectura de textos para destacar la dicción y la entonación.

- Distinción de grafías y fonemas a través de ejemplos, sobre todo, en los casos con

- más de una grafía para un fonema.

- Escuchar grabaciones y diálogos en la clase para detectar los fenómenos dialectales

- del español.

Recursos :

- Fuentes bibliográficas, libros, revistas, periódicos.

- Medio digitales ,Video,Cds, Data show

- Grabaciones

411

Evaluación:

- Pruebas diagnostica

- Análisis del Texto

- Ejercicios Prácticos

Unidad 2. Categorías gramaticales.

Propósito. Identificar y aplicar adecuadamente en el uso de la lengua las distintas

categorías gramaticales y las funciones que éstas desempeñan.

Contenidos:

- El sustantivo y sus funciones

- El adjetivo y sus funciones

- El verbo y sus funciones

- El adverbio. Función

- Los elementos de enlace y sus funciones: preposición, conjunción, artículo.

- Los pronombres, sus clases y funciones.

- Lectura y análisis para destacar aspectos gramaticales

Estrategia y actividades

- .

- Indagación en fuentes variadas sobre las categorías gramaticales y sus funciones.

- Lectura de textos con el fin de identificar las diversas categorías gramaticales y las

 funciones que desempeña.

- Redactar textos empleando conscientemente las categorías gramaticales.

Recursos

- Fuentes Bibliográficas, libros, revistas, periódicos

- Medio Digitales, videos, CD, Data show

- Grabaciones

Evaluación

- Análisis de textos para identificar las categorías gramaticales

- Cineforum

- Pruebas escritas

- Exposiciones

- Ejercicios prácticos

- Reportes escritos

412

Unidad 3. La sintaxis española.

Objetivo:

Promover el uso apropiado de los elementos sintácticos de la lengua, en las modalidades

orales y escritas.

Contenidos:

- Concepto de oración.

- Clase de oración: Según la actitud del hablante

Según la estructura

- Estructura de la Oración: Sujeto y predicado

- El sintagma: Concepto, clases y funciones

- Análisis sintáctico

Estrategia y Actividades:

- Recuperación de saberes previos.

- Lectura de textos para la identificación de oraciones simples y compuestas

- Investigación sobre el concepto y la clasificación de las oraciones.

- Socialización de los temas investigados.

- Análisis de la estructura oracional.

- Redacción de textos usando oraciones simples y compuestas.

- Análisis de textos destacando los tipos de sintagmas.

Recursos

 -Textos : Libros periódicos ,revistas ,folletos..

-Medios digitales : Data Show ,CD, DVD.

-Caudernos

Evaluación:

- Lectura y análisis para identificar oraciones de oraciones

- Análisis estructural

- Redacción de textos usando oraciones simples y compuestas

- Ejercicios prácticos y exposiciones

413

Unidad 4. El Léxico y la Morfología de las palabras en texto

Propósito:

Propiciar el uso de estrategias que favorezcan el análisis de la estructura de las palabras en

contextos específicos con el fin de ampliar su léxico activo y su aplicación a la enseñanza

de la Lengua Española.

Contenidos:

1. Léxico (activo y pasivo)

2. Campo semántico :

- Sinonimia

- Antonimia

- Polisemia

- Homonimia

3. Palabras .Morfología.

4. Familia de Palabras

Estrategia y Actividades:

- Lluvias de ideas sobre el tema.

- Indagación sobre el léxico de hablantes dominicanos.

- Socialización de los temas investigados.

- Lectura de textos analizando los aspectos semánticos

- Producción de textos haciendo uso de términos con campos semánticos específicos.

- Realización de ejercicios de sustantivación y adjetivación, a partir de verbos y adjetivos

- Ejercicios aplicando la familia de palabras en contexto.

- Elaboración de mapas conceptuales.

Lectura de textos para el análisis del léxico empleado.

Recursos:

-Textos escritos : Revistas, libros, periódicos, enciclopedias

-Medios Tecnológicos: DVD,CD, Data show ,Videos…ii

-Grabaciones.

-Diccionario

-Pagina Web

Evaluación:

- Trabajo de investigación.

- Practica de análisis sobre el léxico: sinonimia, antonimia, polisemia, homonimia

- Ejercicios sobre campos semánticos y familia de palabras

- Análisis sobre la estructura de las palabras.

414

- Elaboración de mapas conceptúale

Unidad 5. La ortografía

Propósito.

Facilitar en los futuros docentes el desarrollo de destrezas y habilidades en el uso correcto

de la ortografía en los textos escritos.

Temas:

- La acentuación: palabras agudas, graves y esdrújulas, acentuación diacrítica, concurrencia

vocálica, la tilde en palabras compuestas.

- La puntuación: coma, punto, punto y coma, dos puntos, puntos suspensivos, signos de

entonación, las comillas…

- Las letras confusas, b-v, s-z, c, g-j, h.

Estrategias y Actividades

- Recuperación de conocimientos previos.

- Selección de cuentos y fabulas para identificar las palabras que correspondan a las

agudas, graves y esdrújulas.

- Identificación de palabras agudas y graves en textos específicos y determinar sus

características.

- Formación de palabras esdrújulas a partir de las graves.

- Investigación en fuentes diversas los casos de acentuación diacrítica.

- Redacción de oraciones utilizando las palabras con tilde diacrítica.

- Formación de palabras compuestas a partir de adjetivos y verbos.

- Ejercicios para marcar tilde.

- Elaboración de reglas de acentuación.

- Ejercicios para marcar tilde.

- Elaboración de reglas de acentuación.

- Ejercicios de dictado.

- Formación de campos semánticos con los distintos grupos de palabras según la sílaba

tónica.

- Lectura de textos diversos para la observación de los signos de puntuación.

- Práctica de dictados aplicando los distintos signos de puntuación.

- Indagación de las reglas de los signos de puntuación.

- Ejercicios para marcar los signos de puntuación.

- Producción de textos diversos aplicando los signos de puntuación y otros aspectos.

- Lectura de textos subrayando las palabras que contienen las grafías de z- c, g- j, b- v, h.

- Compilación de palabras con letras confusas para usarlas en dictado.

- Redacción de textos sobre temas específicos, destacando en estos las letras que crean

dudas.

- Ejercicios de completación de palabras con letra confusas.

415

- Agrupación de palabras con dificultades para la elaboración de reglas en los casos más

relevantes.

- Resalutación de casos incidentales en los diversos contextos de las clases y áreas.

- Ejercicios para marcar la tilde adecuadamente.

- Ejercicios de dictados de párrafos.

-

Recursos

Evaluación:

- Exámenes escritos

- Ejercicios prácticos

- Producción de textos

- Reportes escritos

- Exposiciones

Bibliografía

1) Gramática práctica

Mozas, Benito Antonio

Edit. EDAF, S.A

Madrid, 1992

2) Saber escribir

Sánchez-Lobato, Jesús

Santillana Ediciones Generales, S.L.

Madrid, 1006

3) Antología Didáctica del Cuento Dominicano

Susaeta, Ediciones Dominicanas, C x A.

Santo Domingo, Rep. Dom., 1997

4) Redacción. Métodos de Organización y

 Expresión del Pensamiento

 García-Molina, Bartola

 Editorial Surco. Santo Domingo, 2008.

5) Manual de Gramática Española, Seco Manuel,

Aguilar-Madrid, 1967.

6) Morfosintaxis Hispánica, González-Tapia, Carlisle

Editora Universitaria-UASD, 2001.

7) Taller de Ortografía y Redacción, Dra. Acosta, Nelgia Altagracia

 Susaeta Ediciones, (sin año).

8) Introducción al Estudio de la Lengua Española

Alba, Orlando y Fernández, Félix

PUCMM, 1981

416

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de Asignatura

Historia de la Educación Universal y Dominicana

 Clave: PED-139

 Créditos: 03

 Horas Teóricas: 03

 Horas prácticas: 00

 Pre-requisito: SOC-011

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

417

Programa de Asignatura Historia de la Educación Universal y Dominicana

Clave: PED-139

Pre-requisito: SOC-011

Créditos: 03

Horas Teóricas: 03

Horas prácticas: 00

Descripción

En esta asignatura se analizan diferentes conceptos y enfoques relacionados con la

educación y su historia. Se abordan las principales teorías y movimientos educativos

surgidos en el transcurrir del tiempo, así como las funciones que la educación ha

cumplido en los distintos procesos sociales, tanto en un contexto universal como local.

Así mismo, se describen las principales ideas, procesos y exponentes de la historia de la

educación dominicana desde la época primitiva hasta la situación actual, atendiendo a

las reformas que en torno a ella se han ejecutado en los últimos años.

 Este programa, enfatiza en gran medida, lo establecido en los estándares de la

propuesta de formación docente en la República Dominicana donde establece que se

debe “Promover el manejo y aplicación de conceptos, teorías y modelos fundamentales

de la educación, la filosofía, la historia y sociología de la educación”.

Justificación

Con el estudio de esta asignatura los participantes estarán en condiciones de explicar y

comprender el desarrollo histórico que ha tenido la educación aterrizando en los procesos

seguidos por la educación dominicana a través del tiempo. Es importante, ya que a través

de este análisis los docentes en formación obtendrán la base par a propiciar debates y

reflexiones en torno la trayectoria de la educación en distintas épocas y de la domonicana

en particular.

En ese sentido el estudiantado obtiene una visión globalizada de la educación universal

y dominicana en su devenir histórico, asumiendo el sentido de pertenecía, identidad y

valoración de la profesión docente.

Objetivos Generales:

Caracterizar los aspectos educativos más relevantes que se distinguieron en cada

una de las etapas de la historia de la humanidad y de la República Dominicana.

Analizar las principales características de las corrientes educativas de los siglos

XVII, XVIII, XIX y XX y su coherencia con las etapas sociales, económicas,

políticas y científicas de cada época.

418

Valorar los aportes de las tendencias educativas actuales para el enriquecimiento

de las reformas educativas implementadas en América Latina y el Caribe.

Describir los principales acontecimientos educativos ocurridos en la educación

dominicana desde la época Precolombina hasta la actualidad.

Unidad I: La Educación y la Historia de la Educación como ciencia.

Objetivos de la unidad

 Relacionar en diferentes concepciones de la Educación y de la historia de la

educación.

 Identifica el diferente método utilizados en la educación y hacer aplicación en

situaciones diversas.

 Identificar las características de la educación en distinta épocas, antigua, medieval

y moderna.

 Reconocer la importancia de la evolución de la educación dominicana en los

aspectos económicos, políticos y socioculturales que prevalecieron en cada

periodo histórico.

Contenidos:

 Concepto y objeto de la historia de la educación.

 Métodos empleados: Historicista, materialistas, Lógicos, otros.

 La pluralidad de ideas educativas desde Grecia primitiva hasta la actualidad:

o La educación el mundo clásico Grecia Roma.

o La educación el Antiguo Oriente: Egipto, China, Mesopotamia, La India,

otros.

 La educación Medieval:

o El Cristianismo: su influencia en la educación.

o El nacimiento de las universidades.

o La patrística y la escolástica y la educación.

o Humanismo y naturalismo pedagógico.

 La pedagogía del siglo XVII y XVIII: Comenius, Descartes, Locke, Rousseau y

Kant.

Estrategias:

 Estrategia de recuperación de conocimiento a través de dialogo de saberes:

Indagación bibliográfica, síntesis, comparación con la realidad, participación

documentada.

 Desarrollo de conferencias por especialista en esta áres (sociólogos, historiadores,

economistas, filósofos, etc.).

 Trabajo en equipo y asignaciones individuales: Formación de equipos de trabajo en

base a temáticas asignadas y socialización de los resultados.

419

 Estrategia de socialización a través de interacciones en pequeño y grandes grupos:

Exposición, diálogos dirigidos, debates.

 Elaboración de matrices, tablas comparativas, diagramas de flujo, mapas

conceptuales, otras.

Evaluación:

 Verificación de la calidad de mapas conceptuales, portafolios

 Observación de la participación de los/as estudiantes en conferencias y trabajos

de grupos

 Valoración de aportación en diálogos, equipos de trabajos, entrevista a

historiadores.

Recursos:

Humanos: invitados especiales.

Tecnológicos: Plataformas Virtuales, Enciclopedias virtuales, páginas Web, software

educativo, TV, VHS, DVD, Data show.

Bibliográficos:

Básica:

 Almanzar, Nicolás. (2009). Trayectoria de la Formación Docente en la República

Dominica.

 Morrison, Ramón (s. f.) Historia de la Educación en la República Dominicana.

Editorial Taller. Santo Domingo.

 Rivero, José (1999). Educación y exclusión en América Latina. Reformas en tiempos

de globalización. Editorial Niño y Dávila Editores. Primera Edición.

 Santos Hernández, Roberto (1993). La Educación desde el Antiguo Oriente al Plan

Decenal en República Dominicana. Editorial Alfa & Omega. 1era. Edición. Santo

Domingo.

 Santos Hernández, Roberto (1983). Pasado, Presente y Perspectivas de la Educación

Nacional Institucionalizada. Editorial Alfa & Omega. Santo Domingo.

 Hernández, Pablo María (1986). Historia del Pensamiento Pedagógico en la

República Dominicana. Editorial Artes Gráficas Ril CXA. Santo Domingo.

 Sugeridas

 Hernández Castillo, Ángel (1987). Introducción a las Ciencias de la Educación.

Editorial Universitaria – UASD. Santo Domingo.

 Moquete de la Rosa, Jacobo (2006). Filosofía de la Educación. Editorial Universitaria

UASD. Santo Domingo.

 Moquete, Jacobo (2003). Introducción a la Educación. Editora de Colores, S. A.

Santo Domingo, Rep. Dom.

 Pimentel, Francisco Antonio. Historia de la Educación en la Republica Dominicana,

420

Consulta:

 historiadelaeducacion.blogspot.com

 www.monografias.com/trabajos11/hispeda/hispeda.shtml

 ccc.inaoep.mx/Tesis-Web/Pdfs/HISTORIA%20DE% 20LA%20EDUCACI%D3N.pdf

 www.wikilearning.com/monografia/historia_de_ la_educación-historia_ de_la_

didáctica.

 www.scribd.com/doc/12746519

 www.ujcm.edu.pe/virtual/carreras/educación/educación/inicial/ II-HISTORIA%

20DE%20LA% 20.

Unidad II: Corrientes Pedagógicas Contemporánea: finales de siglo XIX

y Siglo XX.

Objetivos de la unidad

 Analiza los fundamentos principales de las corrientes pedagógicas de los siglos XIX y

XX.

 Valora los aportes de cada corriente pedagógica para a la educación dominicana.

 Determinar la incidência de la diferentes corrietes pedagógicasen el proceso educativo

dominicano

Contenidos:

 El conductismo: sus aportes y limitaciones a la educación.

 El existencialismo pedagógico y el progresismo.

 El reconstruccionismo

 El esencialismo

 El cognitivismo

 El constructivismo

 Aportes del enfoque sociocultural

 La escuela nueva

Estrategias:

 Indagación conocimientos de en acumulados mediantes lo de búsqueda en

fuentes diversas: Investigación bibliográficas y documental en libros,

bibliotecas, internet, documentales, especialistas del área, invitación a

especialista de aéreas afines (sociólogos, historiadores, economistas, filósofos,

etc.).

 Juegos de roles, dramatización.

http://www.monografias.com/trabajos11/hispeda/​hispeda.shtml
http://www.scribd.com/doc/12746519

421

 Video foro: observación de películas (Sociedad de los poetas muertos, La

mancha de grasa, los chicos del coro, video de duelo, 24 ojos), análisis a través

de guías, reflexiones.

 Socialización a través de interacciones exposición, diálogos dirigidos, debates.

 Elaboración de matrices, tablas comparativas, diagramas de flujo, mapas

conceptuales, otras.

Recursos:

Humanos: invitados especiales.

Tecnológicos: Plataformas Virtuales, Enciclopedias virtuales, páginas Web, software

educativo, TV, VHS, DVD, Data show.

Evaluación:

 Verificación de la calidad de mapas conceptuales, esquemas y reportes de

lectura.

 Registro de calidad de los resultados de evaluación de guías de lecturas y

discusión

 Observación de participación en proyección de películas.

Bibliografia:

Básica:

 Almánzar, Nicolás. (2009). Trayectoria de la Formación Docente en la

República Dominica.

 Morrison, Ramón (s. f.) Historia de la Educación en la República Dominicana.

Editorial Taller. Santo Domingo.

 Rivero, José (1999). Educación y exclusión en América Latina. Reformas en

tiempos de globalización. Editorial Niño y Dávila Editores. Primera Edición.

 Santos Hernández, Roberto (1993). La Educación desde el Antiguo Oriente al

Plan Decenal en República Dominicana. Editorial Alfa & Omega. 1era. Edición.

Santo Domingo.

 Santos Hernández, Roberto (1983). Pasado, Presente y Perspectivas de la

Educación Nacional Institucionalizada. Editorial Alfa & Omega. Santo Domingo.

 Hernández, Pablo María (1986). Historia del Pensamiento Pedagógico en la

República Dominicana. Editorial Artes Gráficas Ril CXA. Santo Domingo.

Sugeridas

 Hernández Castillo, Ángel (1987). Introducción a las Ciencias de la Educación.

Editorial Universitaria – UASD. Santo Domingo.

 Moquete de la Rosa, Jacobo (2006). Filosofía de la Educación. Editorial

Universitaria UASD. Santo Domingo.

422

 Moquete, Jacobo (2003). Introducción a la Educación. Editora de Colores, S. A.

Santo Domingo, Rep. Dom.

 Pimentel, Francisco Antonio. Historia de la Educación en la Republica Dominicana,

Consulta:

 historiadelaeducacion.blogspot.com

 www.monografias.com/trabajos11/hispeda/hispeda.shtml

 ccc.inaoep.mx/Tesis-Web/Pdfs/HISTORIA%20DE% 20LA%20EDUCACI%

D3N.pdf

 www.wikilearning.com/monografia/historia_de_ la_educación-historia_ de_la_

didáctica.

 www.scribd.com/doc/12746519

 www.ujcm.edu.pe/virtual/carreras/educación/educación/inicial/ II-HISTORIA%

20DE%20LA% 20.

Unidad III: Aportes Educativos de Finales de S. XX.

Objetivos Específicos:

 Analizar los contenidos y alcances de los principales debates acuerdos y eventos

educativos a finales de Siglo XX.

 Incorporar a la práctica educativa los aportes generales de esos debates y

eventos.

 Resaltar los aportes educativos de las diferentes teorías que han influido en la

educación durante este siglo.

Contenidos:

 Avances, tendencias y debates educativos actuales.

 El informe Jacques Delors

 Conferencia de Dakar.

 Otros acuerdos y conferencias internacionales.

 Estudios internacionales referentes a la Republica Dominicana: El retrato del

docente, informes sobre políticas educativas OCDE, Estudio sobre educación

ciudadana.

Estrategias:

 Recuperación de conocimientos a través de dialogo de saberes.

 Indagación bibliográfica a través de búsqueda de informaciones.

 Socialización a través de interacciones en pequeño y grandes grupos.

 Exposición, diálogos dirigidos, debates.

http://www.monografias.com/trabajos11/hispeda/​hispeda.shtml
http://www.scribd.com/doc/12746519

423

 Además: paneles, análisis crítico de documentos, trabajos de Campo para

recuperar los conocimiento que se tienen de esos eventos y debates.

 Realización de dramatizaciones canciones décimas.

Recursos

Humanos: invitados especiales.

Tecnológicos: Plataformas Virtuales, Enciclopedias virtuales, páginas Web, software

educativo, TV, VHS, DVD, Data show.

Evaluación:

 Verificación de la calidad de mapas conceptuales, esquemas y reportes de

lectura.

 Registro de calidad de los resultados de evaluación de guías de lecturas y

discusión

 Verificación de la calidad de informe en participación en proyección de

películas

Bibliografía Básica:

 Almánzar, Nicolás. (2009). Trayectoria de la Formación Docente en la

República Dominica.

 Morrison, Ramón (s. f.) Historia de la Educación en la República Dominicana.

Editorial Taller. Santo Domingo.

 Rivero, José (1999). Educación y exclusión en América Latina. Reformas en

tiempos de globalización. Editorial Niño y Dávila Editores. Primera Edición.

 Santos Hernández, Roberto (1993). La Educación desde el Antiguo Oriente al

Plan Decenal en República Dominicana. Editorial Alfa & Omega. 1era. Edición.

Santo Domingo.

 Santos Hernández, Roberto (1983). Pasado, Presente y Perspectivas de la

Educación Nacional Institucionalizada. Editorial Alfa & Omega. Santo Domingo.

 Hernández, Pablo María (1986). Historia del Pensamiento Pedagógico en la

República Dominicana. Editorial Artes Gráficas Ril CXA. Santo Domingo.

Sugeridas

 Hernández Castillo, Ángel (1987). Introducción a las Ciencias de la Educación.

Editorial Universitaria – UASD. Santo Domingo.

 Moquete de la Rosa, Jacobo (2006). Filosofía de la Educación. Editorial

Universitaria UASD. Santo Domingo.

424

 Moquete, Jacobo (2003). Introducción a la Educación. Editora de Colores, S. A.

Santo Domingo, Rep. Dom.

 Pimentel, Francisco Antonio. Historia de la Educación en la República Dominicana.

Consulta

 historiadelaeducacion.blogspot.com

 www.monografias.com/trabajos11/hispeda/hispeda.shtml

 ccc.inaoep.mx/Tesis-Web/Pdfs/HISTORIA%20DE% 20LA%20EDUCACI%

D3N.pdf

 www.wikilearning.com/monografia/historia_de_ la_educación-historia_ de_la_

didáctica.

 www.scribd.com/doc/12746519

 www.ujcm.edu.pe/virtual/carreras/educación/educación/inicial/ II-HISTORIA%

20DE%20LA% 20.

Unidad IV. Evolución Histórica de la Educación Dominicana .

Objetivos de la unidad

 Analizar la evolución histórica de la educación dominicana desde la época

primitiva hasta la Primera República.

 Destacar características, ideas y aportes de los grandes educadores del siglo

XIX: Hostos, Salomé Ureña, Ercilía Pepín, Emilio Prud' Homme, Pedro

Francisco Bono, entre otros.

 Describir las características de la Educación Dominicana durante el siglo XX.

 Reconocer la importancia de las reformas educativas llevadas a cabo a lo largo

de la evolución histórica de la educación dominicana.

Contenidos:

 La educación en la época precolombina, manifestaciones culturales.

 La educación en la época colonial.

 La educación en la primera y segunda república.

 La educación dominicana desde 1822 hasta 1844.

 Las ideas educativas de Eugenio María de Hostos.

 Creación del Instituto de Señoritas Salome Ureña.

http://www.monografias.com/trabajos11/hispeda/​hispeda.shtml
http://www.scribd.com/doc/12746519

425

 La educación durante la intervención militar norteamericana.

 La educación en la era de Trujillo.

 La educación en la época de Balaguer

 La educación desde 1990 hasta nuestros días: planes decenales de educación.

Sus características.

Estrategias:

 Recuperación de conocimiento a través de dialogo de saberes.

 Indagación bibliografía a través de búsqueda de informaciones.

 Socialización a través de interacciones en pequeño y grandes grupos.

 Paneles, análisis crítico de documentos, trabajos de Campo para recuperar las

experiencias educativas y vivencias sociopolíticas de los ancianos de sus

comunidades.

 Presentación de manera creativa a través de dramatizaciones canciones

décimas, algunos de esos contenidos.

Recursos:

 Verificación de la calidad de los trabajos elaborados.

 Registro de resultados de investigaciones

 Aplicación de una prueba

Humanos: invitados especiales.

Tecnológicos: Plataformas Virtuales, Enciclopedias virtuales, páginas Web, software

educativo, TV, VHS, DVD, Data show.

Evaluación:

 Observación participación en lluvias de ideas talleres.

 Verificación de la calidad de reportes de lectura

 Aplicación de un pruebin

Bibliográficos:

Básica:

 Almánzar, Nicolás. (2009). Trayectoria de la Formación Docente en la

República Dominica.

 Morrison, Ramón (s. f.) Historia de la Educación en la República Dominicana.

Editorial Taller. Santo Domingo.

426

 Rivero, José (1999). Educación y exclusión en América Latina. Reformas en

tiempos de globalización. Editorial Niño y Dávila Editores. Primera Edición.

 Santos Hernández, Roberto (1993). La Educación desde el Antiguo Oriente al

Plan Decenal en República Dominicana. Editorial Alfa & Omega. 1era. Edición.

Santo Domingo.

 Santos Hernández, Roberto (1983). Pasado, Presente y Perspectivas de la

Educación Nacional Institucionalizada. Editorial Alfa & Omega. Santo Domingo.

 Hernández, Pablo María (1986). Historia del Pensamiento Pedagógico en la

República Dominicana. Editorial Artes Gráficas Ril CXA. Santo Domingo.

Sugeridas

 Hernández Castillo, Ángel (1987). Introducción a las Ciencias de la Educación.

Editorial Universitaria – UASD. Santo Domingo.

 Moquete de la Rosa, Jacobo (2006). Filosofía de la Educación. Editorial

Universitaria UASD. Santo Domingo.

 Moquete, Jacobo (2003). Introducción a la Educación. Editora de Colores, S. A.

Santo Domingo, Rep. Dom.

 Pimentel, Francisco Antonio. Historia de la Educación en la Republica Dominicana,

 historiadelaeducacion.blogspot.com

 www.monografias.com/trabajos11/hispeda/hispeda.shtml

 ccc.inaoep.mx/Tesis-Web/Pdfs/HISTORIA%20DE% 20LA%20EDUCACI%

D3N.pdf

 www.wikilearning.com/monografia/historia_de_ la_educación-historia_ de_la_

didáctica.

 www.scribd.com/doc/12746519

 www.ujcm.edu.pe/virtual/carreras/educación/educación/inicial/ II-HISTORIA%

20DE%20LA% 20.

Evaluación:

 Dominio, caracterización y diferenciación de contenidos sobre la diversas etapas

de la educación dominicana.

 Elaboración de cuadro sinóptico señalando las características relevantes de cada

etapa de la educación dominicana.

 En equipo, desarrollo de seminario donde se integre presentaciones de las

diferentes etapas de educación dominicana, presentación de murales, videos,

documentales, películas y evidencias gráfica

http://www.monografias.com/trabajos11/hispeda/​hispeda.shtml
http://www.scribd.com/doc/12746519

427

INSTITUTO SUPERIOR DE FORMACION DOCENTE SALOME UREÑA

Programa de Asignatura

Francés

Clave: IDI-128

Créditos: 03

Horas Teoría: 02

Horas Práctica: 02 :

Pre-requisito: LET-011

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

428

Nombre de la Asignatura: Francés
Clave: IDI-128

Créditos: 03

Horas: HT: 02 HP: 02 :

Pre-requisito: LET-011

Descripción

Francés es una asignatura para los estudiantes de Licenciatura en Educación Básica que

busca proporcionar conocimientos básicos de dicha lengua en los que se enfatizan las

cuatro aptitudes naturales de la lengua: Escuchar, Hablar, Leer, y Escribir. Se fundamenta

en el Enfoque por Competencias adoptado por el ISFODOSU, utilizando el Método

Funcional y Comunicativo que promueve el aprendizaje de los actos de habla en

situaciones de comunicación.

Este programa de francés enfatiza aquellas destrezas y conocimientos que permiten la

convivencia humana en un mundo globalizado y permeado por la ciencia y la tecnología, de

manera que los estudiantes se manejen adecuadamente en situaciones de la vida real que

requieran la aplicación de lo aprendido. Además, este programa de Francés facilita el

aprendizaje continuo de contenidos de cultura y civilización francesas que son transversales

a los contenidos lingüísticos que se abordan, permitiendo de esta manera un uso correcto de

los mismos, apegado al contexto cultural en el cual se produce el acto comunicativo.

Justificación

La enseñanza de la asignatura Francés es fundamental para que los futuros profesionales de

la educación cuenten con los conocimientos básicos lingüísticos y las habilidades

comunicativas necesarias en francés como lengua extranjera, que les permitan el acceso a

fuentes de información vehiculadas en dicha lengua que les faciliten procesos de

actualización constantes, a la vez que les capacitan para interactuar de manera básica con

hablantes francófonos en contextos sociales y académicos que enriquezcan su acervo

cultural y aumenten las oportunidades de intercambios de experiencias educativas que

repercutirán positivamente en su práctica pedagógica.

OBJETIVOS

 Los estudiantes de Licenciatura en Educación Básica, al final de esta asignatura, serán

capaces de:

1. Establecer contactos comunicativos efectivos en situaciones reales de comunicación

en lengua francesa, donde sus interlocutores les comprenden y ellos pueden

comprender.

429

2. Manejar normas sociales propias de la cultura y civilización francesas que

promuevan la práctica asertiva de los actos de habla, contemplados en el Área de

Lenguas Extranjeras del currículo educativo vigente.

3. Manifestar actitudes interculturales hacia personas de habla francesa.

4. Comprender informaciones sobre la diversidad y estilos de vida de Francia.

5. Comprender mensajes en registros de lengua variados.

6. Utilizar expresiones idiomáticas adecuadas a cada situación comunicativa.

7. Redactar textos escritos diversos de uso común en el ambiente escolar y

comunitario.

8. Adaptar los aprendizajes adquiridos a la cultura e idiosincrasia dominicanas.

9. Mostrar patriotismo por los elementos que definen la identidad nacional.

10. Interactuar por medio a las tics con personas francófonas en diferentes partes del

mundo.

V.- Unidades didácticas

Unidad I: Bienvenidos a Francia (16 horas)

A. Objetivos comunicativos

 Presentarse y presentar a otros.

 Pedir et dar informaciones personales.

 Preguntar por el precio de las cosas.

 Indicar sus gustos, preferencias, expectativas y aspiraciones.

 Describir su ciudad natal.

 Nombrar y ubicar los diversos lugares de su comunidad.

 Dar y pedir explicaciones.

 Indicar y comprender un itinerario.

 Enviar y recibir correos electrónicos.

B.- Contenidos lingüísticos:

 Les nombres

 Les langues

 Les nationalités

 L’alphabet

 Les moments de la journée et les jours de la semaine

430

 Les mois de l’année

 L’intonation montante et descendante

 L’accentuation de la dernière syllabe

 La liaison

 La discrimination s / z

 Les adjectifs de nationalité (masculin et féminin)

 Les pronoms sujets

 Les verbes s’appeler, avoir et être au présent

 Le présent des verbes en er

 Les articles définis

 Les articles indéfinis

 Les adjectifs possessifs

 La négation ne…pas

 L’adjectif interrogatif quel, quelle

 Les prépositions + noms de pays

Unidad II: La vida diaria en Francia (16 horas)

A.- Objetivos comunicativos

- Hacer invitaciones a través de cartas personales breves.

- Describir su rutina diaria.

- Preguntar y responder sobre el clima.

- Ubicar en el espacio a personas, animales y cosas.

- Dar direcciones.

B.- Contenidos lingüísticos:

 La carte postale

 Les activités quotidiennes

 Le temps qu’il fait

 Las prépositions de lieu + articles contractés

 Pourquoi et parce que

 Les questions fermées

 Le présent des verbes prendre et descendre

 Les adjectifs démonstratifs

 Des lieux dans la ville

 Des expressions de localisation

 Termes liés à l’hébergement

 Quelques verbes et indications de direction

 L’intonation de la question

Unidad didáctica III: Estilos de vida franceses (16 horas)

431

A.- Objetivos comunicativos

 Expresar sus gustos y centros de interés

 Describir personas, animales, y cosas.

 Hablar de sus estilos de vida.

 Dar órdenes.

 Comparar las prácticas deportivas francesas y con las dominicanas.

 Establecer contactos interpersonales a través de las redes sociales (Twitter,

Facebook...).

 Fijar una cita.

 Proponer, aceptar y rechazar una invitación.

B.- Contenidos lingüísticos

 Les animaux de compagnie. Les animaux préférés des français

 Les sorties

 Comportements et pratiques sportives des français

 Parler de soi : sa profession, ses gouts et centres d’intérêt

 Registre familier

 Les activités sportives et culturelles

 Masculin et féminin des professions

 Le présent des verbes pouvoir, vouloir et devoir

 Aimer, adorer, préférer et détester + nom ou verbe

 Le présent des verbes faire et aller + articles contractés

 Pluriel des adjectifs qualificatifs

 Le genre des adjectifs a l’oral et a l’écrit

 Les pronoms toniques

 Le pronom on = nous

 L’impératif

 La comparaison : plus...que ; moins...que ; aussi...que

VI.- Estrategias metodológicas

1. Estrategias de descubrimiento, en las cuales el estudiante se encuentra sumergido por

el contexto, en una serie de pistas que le conducen a lo que se va a tratar.

2. Estrategias de apropiación, las cuales se fundamentan en proveer al individuo de

herramientas lingüísticas (expresiones, vocabulario, etc.) para que interactúe

inmediatamente por medio de los diferentes actos de habla que se planteen, sin necesidad

de que se le expliquen directamente.

 3. Estrategias de explicación, las cuales serán utilizadas para que el estudiante construya

su propio concepto de lo planteado.

 4. Estrategias de aplicación, que servirán para asegurar la buena ejecución de lo tratado.

432

 5. Estrategias de retroalimentación, las cuales plantean otras situaciones donde el

individuo se confronta a lo ya aprendido y a sus posibles errores.

6. Estrategias de evaluación, las cuales verifiquen lo alcanzado por el aprendiz, basándose

en las 4 habilidades de comunicación de una lengua: comprensión oral, expresión oral,

comprensión escrita y expresión escrita.

VII.- Recursos didácticos

P. Recursos impresos o digitales: Libros de texto; diccionarios; documentos

auténticos de periódicos y revistas.

Q. Recursos Tecnológicos: Labtops; data show; videos, softwares de apoyo al

aprendizaje; internet; televisión; herramientas web de corrección fonética y

gramatical, radio, discos compactos de audio y video, entre otros.

R. Recursos Humanos: Facilitador; estudiantes; hablantes nativos.

S. Recursos Materiales: Tiza; marcadores; papel; borradores; lápices y

bolígrafos; cuadernos; cartulina, entre otros.

T. Recursos del Entorno: Ambientes comunicativos variados donde se vehiculen

los actos comunicativos en francés.

VIII.- Evaluación de los aprendizajes

En esta asignatura, se evalúan los aprendizajes adquiridos desde las apreciaciones del

desempeño individual y grupal en las prácticas orales, ejercicios escritos y proyectos

participativos. De igual manera, se toma en cuenta la asertividad de manifestación de las

competencias adquiridas en situaciones controladas, y los resultados obtenidos en pruebas

escritas. Las evaluaciones de llevan a cabo en sus modalidades de auto-evaluación, co-

evaluación y hetero-evaluación.

- Distribución por puntos:

1er parcial: 20 puntos

2do parcial: 20 puntos

Examen final: 30 puntos

Práctica y participación: 30 puntos

433

IX.- Bibliografía

 Bibliografía Básica

Berthet, A. (2006). Alter Ego 1. Méthode de français. Hachette. Paris.

Girardet, J. y Pécheur, J. (2010) Echo A1. Méthode de français. Cle International. Paris.

 Bibliografía Recomendada

Breton, G; Cerdan, M; Dayez, Y; Dupleix, D ; Riba, P. (2005) : Réussir le Delf, Niveau

A1 ; Didier ; Paris.

Di Giura, M. et Beaco, J. (2007): Alors? 1 ; Didier; Paris.

 Bibliografía de Consulta

García, O. et Martinez, C. (2000) : J’apprends le Français 1 ; Santo Domingo ; Editora

Corripio C.x A ; Paris

Heu, É. and Mabilat, J. (2007): Édito; Didier ; Paris.

Lavenne, C; Berard, É; Breton, G; Canier,Y ; Tagliante, C. (2001) : Studio 100, niveau 1;

Didier ; Paris.

Merieux, R. et Loiseau Y. (2007) : Connexions 1 ; Didier ; Paris.

Secretaría de Estado de Educación (2007): Français 1; Santillana; Peru.

Murillo, J; Campa, A; Tost, M; Mestreit, C . (2000): Forum 1; Hachette. Paris;

434

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de la Asignatura:

Ética y Ciudadanía

Clave: SOC-239

Créditos: 02

Horas Teóricas: 02

Horas Prácticas: 00

Pre-requisito: FIH-118

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

435

Nombre de la Asignatura: Ética y Ciudadanía

Clave: SOC-239

Créditos: 02

Horas Teóricas: 02

Horas Prácticas: 00

Pre-requisito: FIH-118

Descripción:

Esta asignatura prepara al futuro docente en la teoría del conocimiento y la práctica de los

criterios que le permiten una actuación justa, coherente y respetuosa de los principios y

normas que rigen su convivencia ciudadana y profesional.

Proporciona herramientas de moralidad, para armonizar en la sociedad actual y aplicarla en

situaciones de aula. Comprende las implicaciones del ejercicio consciente y comprometido

de una ciudadanía activa, al participar de forma significativa en la construcción de la

democracia social, cultural, política y económica.

Facilita que los docentes en formación tengan conciencias de sus derechos y asuman con

responsabilidad los deberes que le corresponden como entes sociales.

Justificación:

Contribuye a que el estudiante actúe con moralidad, frente a las situaciones actuales, los

retos, la cosmovisión y los cambios para lograr una sociedad equilibrada y responsable en

el camino de lo bueno, lo deseable y lo moral.

La misma ofrece herramienta para que los(as) docentes en formación, actúen con

responsabilidad en el uso racional de sus derechos, asumiendo con entereza sus deberes

como ciudadano y profesional.

Ofrece beneficios en la formación de virtudes éticas que contribuyen a la formación de

hombres y mujeres de bien, fortaleciendo su desarrollo integro, lo cual se traduce en el

ejercicio de una sana convivencia.

Objetivos Generales:

Analiza de manera reflexiva y crítica las diferentes concepciones, principios éticos de la

humanidad, para asumir una formación que permita responder a cualquier circunstancia de

la vida privada y profesional.

Asimila los principios éticos y ciudadanos como la base de su formación profesional,

coherente con las normas morales que rigen la convivencia ciudadana.

Actúa como un profesional docente regido por patrones de moralidad y profesionalismo.

DESGLOSE POR UNIDADES

436

UNIDAD I: ORIGEN Y EVOLUICIÓN DE LA ETICA

Duración: 3 encuentros (6 horas)
1.1. Propósitos específicos:

Constata el origen y la evolución de la ética como disciplina filosófica, sus desafíos,

métodos y la aplicación de los conocimientos éticos de la profesión docente.

Destacar los aportes de la deontología en las diferentes épocas históricas

1.2. Contenidos:

 Conceptos, origen y evolución de la ética.

 Objetivos e importancia de la ética

 La deontología en el contexto de la complejidad y los desafíos de la sociedad actual.

 Características de la ética y su relación con otras ciencias.

 Principios éticos fundamentales y valores éticos universales

 El Método Socrático

 Aplicación del recorrido histórico de la ética en sus diferentes períodos y etapas.

 Importancia de la ética como disciplina filosófica que estudia el comportamiento

humano.

 La ética y la sociedad actual.

 Enfoque ético de la conservación ambiental, la eutanasia, el aborto, la clonación, la

pobreza.

1.3. Estrategias:

Recuperación de los saberes previos

Lluvia de ideas

Debates

Investigación en fuentes bibliográficas, Web.

Trabajo grupal e individual

Exposiciones

Uso de esquemas y mapas conceptuales

1.4. Recursos

Tecnológicos: Plataformas Virtuales, Enciclopedias virtuales, páginas Web, software

educativo, TV, VHS, DVD, Data show.

1.5. Evaluación:

Se tomará en cuenta

 La participación activa y pertinente.

 Claridad y coherencia en las exposiciones.

 Reportes críticos de lectura.

 La elaboración correcta de mapas conceptuales.

 Capacidad de reflexión en los debates.

UNIDAD II: LA MORAL COMO FUNDAMENTO DEL ACCIONAR ETICO

2.1. Propósitos específicos:

Duración: Tres encuentros (6 horas)

Analiza distintas conceptualizaciones de la moral y su relación con la ética.

2.2. Contenidos

437

 Conceptos de moral.

 Origen de la moral

 Relación entre ética, moral y moralidad

 La moral en la sociedad moderna.

 Valoración de las normas morales que rigen la sociedad.

 La conciencia ética, la conciencia moral y el desarrollo humano.

 La libertad y el libre albedrío

 Moralidad y educación

 Los fundamentos de la educación moral en la escuela.

 Disposición para asumir con responsabilidad la práctica de la moral dentro y fuera

de la escuela.

2.3. Estrategias:
Recuperación de los saberes previos

Lluvia de ideas

Debates

Investigación en fuentes bibliográficas, Web.

Trabajo grupal e individual

Exposiciones

Uso de esquemas y mapas conceptuales

Juego de roles

Dramatizaciones

Análisis de estudio de caso.

2.4. Recursos
Tecnológicos: Plataformas Virtuales, Enciclopedias virtuales, páginas Web, software

educativo, TV, VHS, DVD, Data show.

2.5. Evaluación:

Se tomará en cuenta

 La participación activa y pertinente.

 Claridad y coherencia en las exposiciones.

 Reportes críticos de lectura.

 La elaboración correcta de mapas conceptuales.

 Capacidad de reflexión en los debates.

 Capacidad análisis y solución de situaciones problemática.

 Asunción correcta de roles.

 Capacidad creativa e inventiva del alumnado.

UNIDAD III: LOS VALORES COMO FUNDAMENTO DE LA ETICA

Duración: Dos encuentros (4 horas)

3.1 Propósitos específicos:

 Conceptualiza y clasifica los valores como fundamento de la ética.

 Reflexiona sobre los cambios de valores en la familia, en la escuela y en la

sociedad nacional e internacional.

438

 Incentiva la definición de una auténtica escala de valores en el futuro

profesional docente

3.2. Contenidos:

 Conceptos de valor. Los valores y la ética.

 Clasificación de los valores

 Los valores la educación y el ejercicio del docente en el aula y la comunidad.

 Los antivalores, la educación y su incidencia en el desarrollo de la conducta

del docente.

 La clarificación y jerarquización de valores.

3.3. Estrategias:

Recuperación de los saberes previos

Lluvia de ideas

Debates

Investigación en fuentes bibliográficas, Web.

Trabajo grupal e individual

Exposiciones

Uso de esquemas y mapas conceptuales

Elaboración de escala de valores.

Dramatizaciones

3.4. Recursos
Tecnológicos: Plataformas Virtuales, Enciclopedias virtuales, páginas Web, software

educativo, TV, VHS, DVD, Data show.

3.5. Evaluación:

Se tomará en cuenta

 La participación activa y pertinente.

 Claridad y coherencia en las exposiciones.

 Reportes críticos de lectura.

 Capacidad de reflexión en los debates.

 La creatividad e inventiva de los estudiantes.

 Conciencia en la elaboración de escala de valores.

 La demostración de la asunción de la práctica de los valores dentro y fuera

de aula.

 Pruebas escritas

UNIDAD IV: LA ETICA DE LA PROFESIÓN DOCENTE

Duración: Tres encuentros (6 horas)

4.1. Propósitos:

 Promueve una reflexión crítica entorno a los aspectos generales de la

profesión docente a fin de asumirla desde sus aspectos teóricos y

conceptuales.

 Analiza y asume los principios éticos de la profesión docente.

439

 Asume una postura de acuerdo al perfil ético del docente.

4.2. Contenidos:

 Concepto de profesión.

 La profesión docente: importancia y características.

 Las valores en la profesión docente: puntualidad, honestidad, equidad,

discreción, solidaridad, respeto, verdad, lealtad, etc.

 Visión, lógica, símbolos, mitos, códigos, lenguaje y rutina de la profesión

docente.

 La profesión docente. La vocación

 Deberes y derechos del docente.

 La vida moral del docente.

 Ventajas y desventajas de la profesión docente.

4.3. Estrategias:

Recuperación de los saberes previos

Lluvia de ideas

Debates

Investigación en fuentes bibliográficas, Web.

Trabajo grupal e individual

Exposiciones

Uso de esquemas y mapas conceptuales

Dramatizaciones

Juego de roles

4.4. Recursos
Tecnológicos: Plataformas Virtuales, Enciclopedias virtuales, páginas Web, software

educativo, TV, VHS, DVD, Data show.

4.5. Evaluación:

Se tomará en cuenta

 La participación activa y pertinente.

 Claridad y coherencia en las exposiciones.

 Reportes críticos de lectura.

 Capacidad de reflexión en los debates.

 La creatividad e inventiva de los estudiantes.

 La demostración de perfil acorde con la profesión docente.

UNIDAD V: LA CIUDADANIA Y CONSTRUCCIÓN SOCIAL

5.1. Propósitos específicos:

 Establece la relación entre ciudadano y ciudadanía.

 Promueve una conciencia ciudadana mediante el análisis de los derechos y

deberes del ser humano.

440

5.2. Contenidos:

 Conceptos de ciudadano y ciudadanía. Relación y diferencia.

 Deberes y derechos del ciudadano. Historia de los derechos humanos

 Conciencia ciudadana

 La libertad y la justicia como fundamento de la conciencia ciudadana

 La libertad como poder de decidir y elegir

 Democracia y paz

5.3. Estrategias:

Recuperación de los saberes previos

Lluvia de ideas

Debates

Investigación en fuentes bibliográficas, Web.

Trabajo grupal e individual

Exposiciones

Uso de esquemas y mapas conceptuales

5.4. Recursos
Tecnológicos: Plataformas Virtuales, Enciclopedias virtuales, páginas Web, software

educativo, TV, VHS, DVD, Data show.

5.5. Evaluación:

Se tomará en cuenta

 La participación activa y pertinente.

 Claridad y coherencia en las exposiciones.

 Reportes críticos de lectura.

 Capacidad de reflexión en los debates.

 Elaboración mapas conceptuales.

 La elaboración de diarios reflexivos

 Utilización de pruebas escritas

BIBLIOGRAFÍA

 Silie Gastón, José A. (1997). Ética Profesional. Santo Domingo: ediciones

JACG.

 García Ana A. (2002). Promoción de Valores en el Nivel Básico.

 Pascual Antonia V. (1945). Clasificación de los Valores y Desarrollo

Humano. SEE

 Romero Edwar. (1997). Valores para Vivir. Madrid: Ediciones CES-Alcalá

 Carreras, Ll.; Eijo, P.; Están, A. (1998). Cómo educar en valores. Editorial

Nacea.

 Pichardo, A. (2002). Bioética. Santo Domingo: impresos A. Núñez & Co.

 Gerónimo, Grecia. Ética Profesional. (año).

 Ley General de Educación 66`76.

 Constitución Dominicana.

 Estatuto Docente.

441

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de la Asignatura

Introducción a la Geología

Clave: NAT-218

Crédito: 03

Horas Teóricas: 02

Horas Prácticas: 02

Prerrequisito : Ninguno

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

442

Nombre de la Asignatura: Introducción a la Geología

Clave: NAT-218

Crédito: 03

Horas Teóricas: 02

Horas Prácticas: 02

Prerrequisito: Ninguno

 Descripción

La asignatura de Geología permite al estudiante que se forma como docente, conocer los

fundamentos de la geología como ciencia del estudio de la tierra, despertando su interés

por comprender los fenómenos internos y externos que inciden sobre el planeta tierra.

Se estudiará además la tierra como planeta que habitamos destacando su estructura, las eras

geológicas por las que pasó su formación, así como las diferentes capas que la forman

profundizando en el estudio de los procesos internos y externos que construyen y destruyen

el relieve planetario.

Asimismo en la asignatura se identificarán los materiales que se encuentran en la corteza

terrestre a fin de analizarlos y determinar en qué medida inciden en la supervivencia de los

seres humanos.

 La asignatura de Geología se desarrollará partiendo de las experiencias previas de los y las

estudiantes, de las experiencias y las opiniones públicas que se recogen de los especialistas

en el área geológica, con una perspectiva que integre la teoría con las actividades prácticas,

usando la tecnología como herramienta mediadora de los aprendizajes tanto para la

búsqueda de informaciones como para el trabajo directo con aplicaciones en las diferentes

actividades realizadas.

Los futuros docentes privilegiarán la investigación y el descubrimiento de conocimientos

de manera autónoma y crítica los cuales podrán ser aplicables en su práctica docente y

sobre todo en las orientaciones para la prevención en caso de eventuales situaciones

sísmicas.

También el programa pretende dedicar espacios de análisis y reflexión concernientes a los

aspectos sismológicos. Esta parte es de vital importancia, ya que por la ubicación

geográfica de la isla y el país, la sismología constituye una temática prioritaria a tratarse en

las escuelas para concienciar y educar a la población sobre los fenómenos naturales que se

derivan de ella y su prevención.

443

Justificación

Los trabajos en esta asignatura les permitirán a los y las futuros/as docentes apropiarse o

empoderarse de las herramientas necesarias para interpretar los diversos procesos

geológicos y la dinámica del planeta en sentido general, así como del análisis de nuestro

entorno físico, explorando aspectos relativos al origen, estructura, composición de

minerales, tipos de rocas y de suelos y los movimientos internos y externos del planeta.

Los y las futuros/as docentes adquirirán las competencias conceptuales y prácticas

necesarias para su desempeño áulico, personal y social.

Objetivos Generales.

1. Analizar la geología como disciplina natural a través del estudio de diferentes

conceptualizaciones y de las eras geológicas que definen su trayectoria histórica.

2. Identificar las características generales de la tierra así como las diferentes capas que la

forman describiendo cada una.

3. Determinar los diferentes materiales que se encuentran en la corteza terrestre y definir su

incidencia en la vida de los seres vivos.

4. Reconocer el valor del estudio de los fundamentos de la sismología, como temática

prioritaria de reflexión y análisis en el currículo dominicano.

5. Valorar el estudio de la geología como disciplina de gran incidencia en la vida y la

permanencia de los seres vivos sobre la tierra.

Unidad didáctica I: Introducción a la Geología. Generalidades.

Objetivos Específicos.

1. Analizar diferentes conceptualizaciones de Geología para comprender la importancia de

la misma como ciencia natural.

2. Estudiar las ramas en que se divide la Geología y las ciencias auxiliares para estudiar la

explicación de los fenómenos geológicos.

3. Analizar la historia de la Geología a través del estudio de las diferentes eras geológicas.

444

4. Explicar los principios generales de la Geología para verificar su aplicación en el campo

de la vida real.

1.2 Contenidos.

- Concepto de Geología.

-La Geología y su relación con otras ciencias.

- Principios generales de la Geología.

- Historia de la Geología .Teorías geológicas.

- Procesos geológicos.

1.3 Estrategias didácticas
Utilizando lluvia de ideas se buscaran los saberes previos sobre las temáticas introductorias

a la Geología. Se privilegiarán las investigaciones en fuentes bibliográficas, en Internet y

otros documentos. Se presentarán los resultados de las investigaciones realizadas en

diferentes fuentes investigadas, mediante esquemas, mapas conceptuales, paneles,

simulaciones, experimentos, diseño y presentaciones de modelos. Se fomentará el

aprendizaje con un sentido crítico, de creatividad y de desarrollo de destrezas de

autoaprendizaje.

1.4 Recursos / tecnología

- Recursos del entorno, láminas, cartulinas, marcadores.

-Enseñanza de las Ciencias de la Tierra. (2001). Vol. 9. No. 3. Revista de la Asociación

Española para la Enseñanza de las Ciencias de la Tierra. España.

-Pedrinaci, E. (2001). Los procesos geológicos internos. Didáctica de las ciencias

Experimentales. España: Editorial Síntesis, S.A.

Revista Eureka sobre Enseñanza y Divulgación de las Ciencias: http://apac-

eureka.org/revista/

1.5 Evaluación
Mediante la socialización en los paneles de lo investigado y de los mapas conceptuales y

presentación de laminas, entre otros. El proceso de evaluación de los logros de esta unidad

didáctica contemplará tres momentos, al inicio de la unidad con la finalidad de detectar

conocimientos previos y actuar en consecuencia; durante el desarrollo de la unidad, lo que

permitirá ir retroalimentando de cara a las debilidades detectadas, y al concluir la unidad a

partir de la coevaluación y autoevaluación individual y grupal.

Unidad didáctica II. : La Tierra como sistema. Estructura de la tierra.

2.1 Propósitos Específicos.

1. Distinguir la composición y estructuras de las diferentes capas de la tierra para un

profundo conocimiento y un mejor desempeño de su quehacer docente.

2. Investigar sobre la evolución del planeta tierra, sus movimientos internos e impacto en

el desarrollo humano.

http://apac-eureka.org/revista/
http://apac-eureka.org/revista/

445

3. Explicar sobre los procesos de meteorización y erosión que ocurren en el entorno escolar

y en la isla.

4. Valorar los conocimientos que aporta la Geología para la conservación de la vida ante

eventuales fenómenos sísmicos.

2.2 Contenidos.

- Estructura y forma del planeta tierra.

- Capas internas y externas de la tierra.

- La Tierra en el sistema solar.

- Dinámica de la Tierra y su impacto en el medio ambiente.

- Movimientos Internos (Temperatura y calor interno de la Tierra).

- Movimientos Externos (Meteorización y erosión). Efectos en el desarrollo humano.

2.3 Estrategias didácticas

Se detectarán los conocimientos previos mediante diálogos socráticos, se privilegiará la

consulta bibliográfica con controles de lecturas, se harán diseños de murales y modelos de

placas telúricas, paneles, charlas, observaciones en entornos naturales, informes escritos

sobre lo investigado, elaboración de diagramas y mapas conceptuales en donde se fomente

la creatividad del alumnado.

Se realizarán excursiones a zonas donde se pone de manifiesto el movimiento de las fallas

geológicas.

2.4 Recursos / tecnología

Materiales del entorno (piedras, tierra, rocas, metales) y materiales del hogar.

Enseñanza de las Ciencias de la Tierra. (2001). Vol. 9. No. 1. Revista de la Asociación

Española para la Enseñanza de las Ciencias de la Tierra. España.

Pedrinaci, E. (2001). Los procesos geológicos internos. Didáctica de las ciencias

Experimentales. España: Editorial Síntesis, S.A.

Revista Eureka sobre Enseñanza y Divulgación de las Ciencias: http://apac-

eureka.org/revista/

2.5Evaluación

Mediante la presentación de informes escritos de lo observado en los entornos, la

socialización en los paneles de lo investigado y de los mapas conceptuales y esquemas.

El proceso de evaluación de los logros de esta unidad didáctica contemplará tres momentos,

al inicio de la unidad con la finalidad de detectar conocimientos previos y actuar en

consecuencia; durante el desarrollo de la unidad, lo que permitirá ir retroalimentando de

http://apac-eureka.org/revista/
http://apac-eureka.org/revista/

446

cara a las debilidades detectadas, y al concluir la unidad a partir de la coevaluación y

autoevaluación individual y grupal.

Unidad didáctica III. Placas de la Litósfera y Sismicidad.

3.1 Propósitos Específicos.

1. Identificar la estructura de la litósfera y de las placas tectónicas que las componen,

describiendo cada una por separado.

2. Analizar video sobre las placas tectónicas y describe su influencia en los fenómenos

sísmico.

3. Investigar las causas de la sismicidad y vulcanismo en la Tierra, tsunami o maremotos,

sus consecuencias sociales y económicas para los seres humanos.

4. Participar en la aplicación y difusión de medidas de prevención frente a la eventualidad

de un sismo para disminuir la vulnerabilidad en los seres humanos.

3.2 Contenidos

- Deriva continental y expansión de los fondos oceánicos.

- Estructura y Movimientos de las placas tectónicas en la tierra.

- Los terremotos. Orígenes.

- El sismógrafo.

- Los maremotos o tsunami.

- Las placas del Caribe.

3.3 Estrategias didácticas.
Se detectarán los conocimientos previos mediante el uso de la técnica de lluvia de ideas,

privilegiando la consulta bibliográfica en la Web y los resultados se presentarán a partir del

 análisis de documentos.

Se harán dramatizaciones para simular eventos sísmicos y también se harán excursiones a

zonas vulnerables.

447

3.4 Recursos / tecnología

- El entorno,
Enseñanza de las Ciencias de la Tierra. (2001). Vol. 9. No. 1. Revista de la Asociación

Española para la Enseñanza de las Ciencias de la Tierra. España.

Enseñanza de las Ciencias de la Tierra. (2001). Vol. 9. No. 3. Revista de la Asociación

Española para la Enseñanza de las Ciencias de la Tierra. España.

Pedrinaci, E. (2001). Los procesos geológicos internos. Didáctica de las ciencias

Experimentales. España: Editorial Síntesis, S.A.

Revista Eureka sobre Enseñanza y Divulgación de las Ciencias: http://apac-

eureka.org/revista/

3.5 Evaluación
Se empleará la evaluación de los reportes escritos de los análisis a documentos y de la vista

de videos sobre sismicidad. También por la presentación de dramatizaciones simulando la

ocurrencia de eventos sísmicos.

El proceso de evaluación de los logros de esta unidad didáctica contemplará durante tres

momentos, al inicio de la unidad con la finalidad de detectar conocimientos previos y

actuar en consecuencia; durante el desarrollo de la unidad, lo que permitirá ir

retroalimentando de cara a las debilidades detectadas, y al concluir la unidad a partir de la

coevaluación y autoevaluación individual y grupal.

Unidad didáctica IV. Los minerales de la corteza terrestre.

4.1 Propósitos Específicos.
1. Analizar los procesos de formación y destrucción de las rocas para reconocer su

importancia en la formación y uso de los suelos.

2. Indagar sobre los componentes del suelo, los cambios que experimenta a través del

tiempo, ventajas y desventajas de acuerdo al tipo de material que forman los suelos.

3. Valorar el aporte que nos da la Naturaleza a través de los suelos y su productividad

alimentaria.

4.2 Contenidos
- Los minerales: Concepto, clasificación, tipo.

- La Petrografía: Procesos formadores de las rocas y los minerales. Las rocas, tipos,

características.

- El Volcanismo.

- La sedimentación.

- Meteorización de las rocas y de los minerales. La erosión.

- Relación entre suelo, la dependencia alimentaria y el desarrollo de la humanidad.

- Tipos de suelos. Sus componentes. Destrucción de los suelos.

4.3 Estrategias didácticas

http://apac-eureka.org/revista/
http://apac-eureka.org/revista/

448

Recuperación de saberes previos a través de la técnica de lluvia de ideas. El desarrollo de

esta unidad fomentará el trabajo colaborativo y en equipo, con la realización de

actividades prácticas y discusiones en plenarias para socializar los resultados, charlas de

especialistas. Además, se realizarán visitas educativas, estudios de campo, análisis de casos

entre otros.

La realización de proyectos relacionados a los tipos de suelo permitirá el logro de los

propósitos planteados.

4.4 Recursos / tecnología

- El entorno, carteles, mapas, otros.

Pedrinaci, E. (2001). Los procesos geológicos internos. Didáctica de las ciencias

Experimentales. España: Editorial Síntesis, S.A.

4.5 Evaluación
La evaluación se hará por la presentación de los reportes escritos, reportes de las

observaciones hechas en el entorno y la presentación de los resultados de investigación en

la Web. El proceso de evaluación de los logros de esta unidad didáctica contemplará tres

momentos, al inicio de la unidad con la finalidad de detectar conocimientos previos y

actuar en consecuencia; durante el desarrollo de la unidad, lo que permitirá ir

retroalimentando de cara a las debilidades detectadas, y al concluir la unidad a partir de la

coevaluación y autoevaluación individual y grupal.

Unidad didáctica V. Historia geológica de la Tierra

5.1 Propósitos Específicos.
1. Identificar y analizar las distintas eras geológicas de acuerdo a su edad respectiva para

que el futuro docente se apropie de los conocimientos necesarios que les servirán en su

práctica docente.

2. Analizar la importancia de la presencia de fósiles en formaciones rocosas del planeta y

del país en particular.

3. Valorar los aportes de la Geología para la identificación y solución de situaciones

riesgosas de la tierra y de la isla en particular.

4. Valorar la presencia en el país de los yacimientos de Ámbar como una manera de

importantizar una obra maravillosa de la Naturaleza.

5.2 Contenidos
- Las edades de la tierra, características y forma de vida.

- Eras geológicas. Evolución.

- Los fósiles.

- Ámbar de la República Dominicana.

5.3 Estrategias didácticas
Se detectarán los saberes previos del estudiantado mediante el uso de mapas conceptuales

que se presentarán y comentarán en el grupo. El desarrollo de esta unidad fomentará el

trabajo colaborativo y en equipo, para analizar las distintas edades del planeta Tierra, las

estrategias están orientadas a desarrollar destrezas en la búsqueda y actualización

constantes sobre los temas geológicos.

 Para el desarrollo de la unidad se utilizará una metodología dinámica y participativa,

basada en exposiciones individuales y grupales, reportes de investigaciones y puesta en

común para la socialización de temas. Se realizarán paneles, debates de ideas, entre otros.

5.4 Recursos / tecnología

449

-El entorno

Pedrinaci, E. (2001). Los procesos geológicos internos. Didáctica de las ciencias

Experimentales. España: Editorial Síntesis, S.A.

5.5 Evaluación
Se evaluará por los reportes escritos de lo investigado tomando en cuenta la capacidad de

análisis, de síntesis, de coherencia y pertinencia de los mismos

El proceso de evaluación de los logros de esta unidad didáctica contemplará tres momentos,

al inicio de la unidad con la finalidad de detectar conocimientos previos y actuar en

consecuencia; durante el desarrollo de la unidad, lo que permitirá ir retroalimentando de

cara a las debilidades detectadas, y al concluir la unidad a partir de la coevaluación y

autoevaluación individual y grupal.

Bibliografía

Revista Científica Periódica de la Facultad de Ciencias Exactas, Naturales y Agrimensura

de la UNNED. http://exa.unne.edu.ar/revisfacena/

http://exa.unne.edu.ar/revisfacena/

450

INSTITUTO SUPERIOR DE FORMACION DOCENTE SALOME UREÑA

Programa de la asignatura
Historia del Arte

Clave: ART-218

Créditos: 02

Horas Teórica: 02

Horas Práctica: 00

Pre-requisito: SOC-213

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

451

Programa de la Asignatura: Historia del Arte

Clave: ART-218

Créditos: 02

Horas Teórica: 02

Horas Práctica: 00

Pre-requisito: SOC-213

Descripción

Esta asignatura se propone adquirir los conocimientos básicos de la historia del arte como

una manera de identificar el vínculo que tiene el arte en las actividades humanas desde el

hombre primitivo con sus manifestaciones del arte dejada plasmada en las cavernas y en

los fósiles y utensilios recopilados de su época, por igual de las sociedades antiguas que se

desarrollaban en diversos espacios geográficos y aprovechando lo que estas le ofrecieron

para su trabajo diario y a la vez producían obras de arte con muchos de ellos. La pintura,

arquitectura, escultura, el teatro, la música, la cerámica, la alfarería y el uso de los metales

fueron las áreas más desarrolladas en la expresión del arte en la antigüedad.

Durante el período de la Edad Media el mundo occidental enfoca toda manifestación del

arte bajo la influencia del cristianismo; por tanto toda expresión del arte tenía una

expresión religiosa. En el período de la edad moderna se estudiará el arte como una

expresión del pensamiento renovado y libre de condiciones religiosas. Se inicia el período

del renacimiento con sus diferentes ideas, pensadores y expresiones.

El arte contemporáneo es el período donde se analiza e interpreta las expresiones del arte

como representación y manifestación del pensamiento contemporáneo, de la diversidad

cultural y su vínculo en la aplicación en actividades productivas.

Justificación

El estudio de la historia del arte comprende la formación integral de los futuros docentes.

Los contenidos de esta asignatura les permiten analizar y reflexionar acerca de los aportes

que las diferentes disciplinas del arte aportan al desarrollo de habilidades, destrezas como

es la capacidades motoras, finas y gruesas, la observación, percepción, la reflexión al igual

que promueve la práctica de valores y la sensibilización en las manifestaciones de ideas y

sentimientos.

El arte es un área transversal que aporta grandes informaciones a las otras áreas del

conocimiento que forman el currículo en la enseñanza de la República Dominicana. Entrar

en contacto con la historia del arte tiene el efecto de transportar a los futuros educadores a

épocas y eventos, de la gran relevancia para la elevación del espíritu y la apreciación

artística. Con ello estarán en mejores condiciones para inspirar en los niños el sentido

estético y el cuidado y valoración por lo bello, admirando a los artistas y sus obras.

452

Propósito general

Identificar los períodos evolutivos del arte y su influencia en las actividades humanas como

medio de expresión de pensamientos y destrezas y su importancia en las etapas de

desarrollo de las diferentes culturas.

Propósitos específicos.

- Identificar las principales manifestaciones artísticas que desarrolló la humanidad en

su etapa primitiva.

- Determinar las características más destacadas en el desarrollo del arte en las

civilizaciones antiguas y sus aportes a generaciones futuras.

- Conocer las características del arte en la Edad Media, sus personajes y su influencia

religiosa.

- Comparar las manifestaciones del arte de la edad moderna con la edad media y los

avances del arte en ella.

- Interpretar las diferentes expresiones del arte contemporáneo y su relación con las

actividades cotidianas.

Contenidos

Unidad I: El arte en la Época Primitiva

Propósito:

Identificar las principales manifestaciones artísticas que desarrolló la humanidad en la etapa

primitiva.

Contenidos:

Manifestaciones artísticas en la Época Primitiva

 Pintura, escultura , arquitectura, cerámica, alfarería, teatro, música

Estrategias:

 Consulta bibliográfica.

 Exposiciones grupales.

 Esquemas.

 Diálogos de saberes.

Recursos:

 Bibliografías.

453

 Carteles.

 Esquemas.

Evaluación:

 Exposiciones grupales e individuales.

 Elaboración de esquemas.

Unidad II: El arte en la civilización antigua

Propósito:

Determinar las características más destacadas en el desarrollo del arte en las civilizaciones

antiguas y sus aportes a generaciones futuras.

Contenido:

 El arte en Egipto, Mesopotamia, Caldea, Asiria, Persia, Fenicia, Palestina, Grecia,

Roma, Chima, La India, Arabia, América Pre-hispánica.

Estrategias:

 Consulta bibliográfica.

 Exposiciones.

 Representaciones de objetos.

 Trabajo en equipo.

Recursos:

 Libros.

 Láminas,

 Dibujos.

 Objetos del medio

Evaluación:

 Exposiciones.

 Reportes escritos.

 Pruebas escritas.

454

Unidad III: El arte en la Edad Media.

Propósito:

Conocer las características del arte en la Edad Media, sus personajes destacados y la

influencia religiosa en todas sus expresiones.

Contenido:

 Características del arte en la Edad Media.

 Personajes destacados en las diferentes áreas del arte medieval.

 Influencia de la religión en el arte medieval.

Estrategias:

 Observación de vidas.

 Consulta bibliográficas.

 Producción escrita.

 Exposiciones individuales y grupales.

Recursos:

 Libros.

 Video.

 Láminas.

 Fotos.

Evaluación:

 Reporte escrito.

 Exposición.

Unidad IV: El arte en la Edad Moderna.

Propósito:

455

Comparar las manifestaciones del arte moderno con el arte medieval y los avances de este

en la cultura europea.

Contenido:

 Características del arte moderno en cada área: pintura, escultura, arquitectura,

música, entre otros.

 Personajes desatacados en las diferentes áreas del arte moderno.

 Manifestaciones del pensamiento moderno a través del arte.

 El Renacimiento: Origen y Características.

 Precursores del Renacimiento.

 Principales escuelas del arte en el Renacimiento.

Estrategias:

 Exposiciones grupales.

 Debates.

 Análisis de documentos.

Recursos:

 Libros de textos.

 Documentos.

Evaluación:

 Pruebas escritas.

 Exposiciones.

 Reportes escritos.

Unidad V: El arte contemporáneo

Propósito:

Interpretar las diferentes manifestaciones del arte contemporáneo y su relación con las

actividades cotidianas.

456

Contenidos:

 El arte como propiciador de capacidades de expresión de los seres humanos.

 Innovaciones en las áreas de arte en la Edad Contemporánea.

 El arte como medio de producción de bienes de uso cotidiano.

 El arte y su relación con la tecnología.

Estrategias:

 Vídeo Forum.

 Visita a museos de arte.

 Investigación bibliográfica.

 Socialización de lecturas.

 Elaboración de murales de arte.

Recursos:

 Videos.

 Láminas.

 Libros de textos.

 Visita a museos de arte.

Evaluación:

 Reportes escritos.

 Exposición de temas.

 Pruebas escritas.

 Elaboración de murales.

Bibliografía

Enciclopedias

(2007) Historia de las Civilizaciones y geografía universal. Edit. Educando. S. D.

SEE. (2001) Sociedad I. Historia y Geografía Universal. Edit Santillana S. A. Santo

Domingo

-Susaeta. (2001). Historia y geografía Universal. Edit. Susaeta Sto. Dgo.

-

-Montenegro, González, Augusto (1999). Historia y Geografía del Mundo. Del

Renacimiento al s. XX. Edit. Norma. Colombia.

457

INSTITUTO SUPERIOR DE FORMACION DOCENTE SALOME UREÑA

Programa de la Asignatura

Matemática Básica II

Clave: MAT-214

Créditos: 03

Horas Teóricas:02

Horas prácticas: 02

Pre-requisito: MAT-011

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

458

Programa de la Asignatura Matemática Básica II

Clave: MAT-214

Créditos: 03

Horas Teóricas:02

Horas prácticas: 02

Pre-requisito: MAT-011

Descripción de la asignatura.

La asignatura Matemática Básica II, se orientada bajo el enfoque constructivista

sociocultural, su referente principal las necesidades e intereses de los estudiantes y el

desarrollo de habilidades y destrezas para desenvolverse en su medio. Desarrollando una

perspectiva interdisciplinaria, promoviendo la comprensión cognitiva de razonamientos

operacionales para favorecer la fluidez de un pensamiento reflexivo, autónomo,

autoreflexivo, regulador y crítico, así como expresarse en un lenguaje matemático preciso,

claro y coherente, a través del dominio del conjunto de números reales, expresiones

algebraicas, y la teoría de análisis combinatorio, priorizando una matemática

fundamentada en la investigación y el uso de la tecnología.

 Se promueve la comprensión y reflexión operacionales dentro de los números reales,

expresiones algebraicas. Ejemplificando y resolviendo situaciones el entorno, en las que se

usan estos conjuntos numéricos.

JUSTIFICACIÓN:

La matemática II, tiene como prerrequisito la matemática I, su pertinencia se debe a que a

través de ella se adquieren y dominan las destrezas y competencias plasmadas en el

currículo del 2do. Ciclo del nivel básico, las cuales le servirán de base en el desarrollo de

su profesionalidad: aportar a los estudiantes los conocimientos esenciales que les permitan

adquirir las herramientas que afiancen los conceptos que recibieron en estudios anteriores y

continúen su formación docente consolidando y profundizando sus conocimientos

matemáticos para la vida. Está diseñada para los estudiantes que cursan la licenciatura en

educación básica. El contar con las habilidades, los conocimientos y las formas de

expresión que la escuela proporciona permite la comunicación y comprensión de la

información matemática presentada a través de medios de distinta índole.

PROPOSITO GENERAL:

_Hacer uso de los números reales para la solución de situaciones problemáticas del entorno.

_Desarrollar la capacidad de generalización a través del uso de las expresiones algebraicas.

_Expresar situaciones de la vida diaria a través de Ecuaciones e inecuaciones

_Plantear y resolver problemas aplicando la teoría del análisis combinatorio.

CONTENIDOS:

Los contenidos de las unidades temáticas están organizados de la manera siguiente:

I. Números Reales.

459

II. Expresiones Algebraicas.

III. Ecuaciones e inecuaciones.

IV. Análisis Combinatorio

Unidad 1 “Números Reales”

Objetivos específicos.

-Analizar el origen, evolución e importancia de los números reales.

-Caracterizar el conjunto de los números reales.

- Representar los números reales en la recta real.

-Utilizar los números reales para la solución de situaciones problemáticas del entorno

aplicando las operaciones y sus propiedades.

Contenidos:

1.1. Origen, concepto, propiedades de los números reales e importancia.

 1.2. Caracterización.

1.3. Representación de los números en la recta real.

1.4. Intervalos. Valor absoluto.

1.5. Operaciones y propiedades.

Estrategias Metodológicas.

Recuperación de saberes Recuperación de saberes previos, mediante:

-Lluvia de ideas. Presentación de situaciones. Trabajo en equipo e individual. Análisis de

algoritmos, preguntas desafiante- detonadora

- Presentación de situaciones donde se haga uso de Investigación bibliográfica y

documental relativa al contenido.

e) Resolución de ejercicios.

-Utilización del lenguaje apropiado en el algebra.

460

- Inserción en el entorno

- Elaboración de proyecto

 Resolución de problemas.

- Visitar el laboratorio de informática y accesar a la caza del tesoro y lo miniquest

 Investigación bibliográfica, documental y de campo.

 Resolución de problemas

 Exposiciones.

 Interactivos.

 Miniquest.

 Caza del tesoro.

 Uso de materiales concretos para la construcción de conceptos.

 Se recomienda el uso de talleres interactivos para la construcción de los algoritmos

de las operaciones en el conjunto de los números naturales.

Recursos:

 Cartel de valor posicional

 Bloques de Dienes

 Recursos del medio.

 Libros de consulta

 videos

 Software.

 DVD

 Proyector de multimedia.

 Cuadricula.

 Internet.

Evaluación:

Análisis de casos.

Resolución y ejecución de problemas

Observación de la participación individual y en equipo en el desarrollo de todo el proceso.

Aplicación de prácticas presenciales de forma oral y escrita. Observación de la

participación de los estudiantes.

Reportes escritos de trabajos de investigación.

461

Exposiciones orales evaluación, heteroevaluación y co evaluación. Pruebas orales y

escritas. Prácticas presénciales y no presénciales.

 Elaboración de criterios de evaluación. participación grupal e individual durante el

desarrollo del proceso. Calidad y entrega a tiempo de los trabajos.

Unidad II. Expresiones Algebraicas

Objetivos generales

 - Conceptualizar las expresiones algébricas.

-Clasificar las expresiones algebraicas.

_Comprender conceptos fundamentales del Álgebra lineal.

 _Desarrollar la habilidad de razonar matemáticamente para lograr construir modelos

matemáticos que permitan resolver e interpretar problemas.

_Resolver situaciones problemáticas a través del uso de las expresiones algebraicas.

Contenidos:

2.1. Expresiones algebraicas

 2.2. Lenguaje algebraico.

 2.3. Valor numérico.

2.4. Polinomios.

2.5. Operaciones con Polinomios.

2.6. Simplificación de operaciones algebraicas.

Estrategias Metodológicas.

Recuperación de saberes. Presentación de situaciones donde se haga uso de Investigación

bibliográfica y documental relativa al contenido.

e) Resolución de ejercicios.

462

-Utilización del lenguaje apropiado en las ecuaciones e inecuaciones.

- Inserción en el entorno.

- Elaboración de proyecto.

_ Resolución de problemas.

- Visitar el laboratorio de informática y accesar a la caza del tesoro y lo miniquest

Resolución de problemas.

_ Exposiciones.

_Interactivos.

_ Investigación bibliográfica, documental y de campo.

Recursos.

 Recursos del medio.

 Libros de consulta

 videos

 Software.

 DVD

 Proyector de multimedia.

 Tangram.

 Internet.

 Miniquest.

 Caza del tesoro.

 Evaluación:

 Reportes de lectura

 Análisis de casos.

 Resolución y ejecución de problemas

 Observación de la participación individual y en equipo en el desarrollo de todo el

proceso.

 Aplicación de prácticas presenciales de forma oral y escrita.

Unidad numero III. “Ecuaciones e inecuaciones.”

Objetivos específicos.

- Conceptualizar y clasificar las ecuaciones e inecuaciones lineales.

- Expresar e interpretar situaciones de la vida cotidiana como ecuaciones e

inecuaciones.

- Resolver situaciones problemáticas aplicando las ecuaciones e inecuaciones.

Contenidos:

463

-3.1. Ecuaciones lineales.

3.2. Resolución de situaciones problemáticas usando ecuaciones lineales.

3.3. Inecuaciones.

3.4. Resolución de situaciones problemáticas usando inecuaciones.

3.2. Sistemas de ecuaciones lineales.

 3.3. Sistemas de inecuaciones

 Estrategias Metodológicas:

 Recuperación de saberes

 Investigación bibliográfica, documental y de campo.

 Resolución de problemas

 Exposiciones.

 Interactivos.

 Miniquest.

 Caza del tesoro.

 Uso de materiales concretos para la construcción de conceptos.

 Crucigrama

 Trabajo en equipo e individual.

 Se recomienda el uso de talleres interactivos para la construcción de los algoritmos

de las operaciones en el conjunto de los números naturales.

Recursos:

 Recursos del medio.

 Libros de consulta

 videos

 Software.

 DVD

 Proyector de multimedia.

_ Internet.

Preguntas desafiante- detonadora

- Presentación de situaciones donde se haga uso de Investigación bibliográfica y

documental relativa al contenido.

e) Resolución de ejercicios.

-Utilización del lenguaje apropiado en las ecuaciones e inecuaciones.

464

- Inserción en el entorno

- Elaboración de proyectos.

 Evaluación:

Se recomienda tomar en cuenta la participación activa y asertiva.

 Reportes de lectura

 Análisis de casos.

 Resolución y ejecución de problemas

 Observación de la participación individual y en equipo en el desarrollo de todo el

proceso.

 Aplicación de prácticas presenciales de forma oral y escrita.

Unidad IV. “Análisis Combinatorio”

 Objetivos específicos

-Conceptualizar y clasificar el análisis combinatorio

-Determinar los principios fundamentales del análisis combinatorio.

-Resolver situaciones problemáticas aplicando el análisis combinatorio con y sin uso de la

calculadora.

 Contenidos:

 4.1. Análisis combinatorio. -Concepto.

4.2. Principios fundamentales del análisis combinatorio.

4.3. Variaciones, permutaciones y combinaciones.

4.4. Uso de la calculadora.

. Estrategias Metodológicas:

 Recuperación de saberes.

 Inserción en el entorno.

 Talleres,

 Investigación bibliográfica, documental y de campo.

 Resolución de problemas

 Exposiciones.

 Interactivos.

 Miniquest.

 Caza del tesoro.

 Uso de materiales concretos para la construcción de conceptos.

465

 Crucigrama

 Trabajo en equipo e individual.

 Se recomienda el uso de talleres interactivos para la construcción de los algoritmos

de las operaciones en el conjunto de los números naturales.

Recursos:

 Recursos del medio.

 Libros de consulta

 videos

 Software.

 DVD

 Proyector de multimedia.

 Tangram.

 Internet.

 Miniquest.

 Caza del tesoro.

. Evaluación:

 Reportes de lectura

 Análisis de casos.

 Resolución y ejecución de problemas

 Observación de la participación individual y en equipo en el desarrollo de todo el

proceso.

 Aplicación de prácticas presenciales de forma oral y escrita.

BIBLIOGRAFIA:

 Aponte. Gladis, Estela Pagan. Francisca Pons. “Fundamento de Matemáticas

Básicas.” Universidad de Puerto Rico, Río Piedra.

 Hernández Rodríguez, Eugenio, (aut.) Algebra y geometría Pearson Addison-

Wesley 1ª ed., 6ª imp.(10/1998)

 Martín A y Medrano F.(2001) “Cuenta Jugando 1. SEE.1era edición Norma S.A.

R.D.

 Martín A y Medrano F.(2001)Cuenta Jugando 2. SEE.1era edición Norma S.A. R.D

 Escaño Martha y González Nuris del Carmen, (1998) Matemática 1 1era

Edición S.E.E. R.D.

 Peña Geraldino, Matemática Básica Superior y 4to de media.

 Luciano Margarita y Mejía Carmen E (1997). Matemática 1.

 Uribe Leónidas (2001) “Cuenta Jugando 3 SEE.1era Norma S.A.R. D.

 Félix R. y Brito Neftalí.(2001)Cuenta Jugando 4 SEE.1era Norma S.A. R.D,

 Félix R. y Brito Neftalí.(2001)Cuenta Jugando 5 SEE.1eraNorma S.A. R.D.

 Sánchez Rafael.(2001) Cuenta Jugando 6 SEE. 1era Norma S.A. R. D.

 Lomakina E (2001) Cuenta Jugando 7 SEE 1era. Norma S.A. R. D.

 Santillana (2005) Matemática 8º 2da. Santillana S.A. México.

466

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de Asignatura

Gestión Escolar

Clave: PED-127

Créditos: 03

Horas Teórica: 02

Horas Práctica: 02

Pre-requisito: PED-124-MAT-011

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

467

Nombre de la Asignatura: Gestión Escolar
Clave: PED-127

Créditos: 03

Horas Teórica: 02

Horas Práctica: 02

Pre-requisito: PED-124

DESCRIPCIÓN

En este curso de Gestión Escolar se pone al estudiante en contacto con los aspectos

generales de la Gestión Escolar como base de conocimiento para la apropiación y

profundización de los demás cursos a trabajar, donde el participante construye una

concepción de gestión que le sirve para generar cambios en el aula, la escuela y la

comunidad. Aprende a vincular a la práctica cotidiana la gestión del aula y los procesos que

se desarrollan en la misma, implementando estrategias que favorezcan un manejo efectivo

del proceso Enseñanza – Aprendizaje. Comprende la importancia del PEC como

instrumento de gestión.

Al introducir esta asignatura se provee al estudiante de una visión global sobre lo referido a

la gestión del sistema educativo, el rol del futuro maestro como gestor del aula y el PEC

como instrumento de la gestión del centro educativo profundiza en la gestión del aula y

analiza las estrategias docentes para promover aprendizajes en los y las estudiantes.

PROPÓSITO

- Comprender y valorar la importancia de la gestión a nivel del sistema educativo, del

centro y del aula para propiciar procesos educativos de calidad.

CONTENIDOS

Unidad I: Generalidades de la Gestión Educativa.

1.1 Objetivos

- Analizar los fundamentos teóricos básicos de la gestión como fundamento para

comprender la gestión educativa y su relación con la calidad de la educación.

- Valorar las características de una gestión institucional eficiente.

468

1.2 Contenidos

Conceptuales

- Concepciones del término “Gestión”.

a. Como acción y efecto de administración.

b. Como conjunto de actuaciones propias de la función directiva.

c. Como tarea por encargo (delegar).

- Características de la gestión educativa.

- Propósitos y fines de la gestión.

- Recursos de la gestión.

- Principios que orientan la gestión.

- Estructura organizativa de la gestión.

Procedimentales

- Niveles de la Gestión

 Central.

 Intermedios.

 Local.

- Requisitos de la Gestión

 Normas.

 Distribución y ejecución de roles (organigramas).

 Distribución de funciones (Manual de procedimientos).

 Procedimientos rutinarios, mensuales, semanales y otros.

- Actividades de Gestión

 Planificación.

 Organización.

 Monitoreo o seguimiento.

 Supervisión y control.

 Asistencia técnica.

 Evaluación.

Actitudinales

- Valoración de la importancia de la gestión en los procesos educativos.

- Valoración de la capacidad de iniciativa para asumir la base teórica de los procesos

de gestión.

- Fomento de las actitudes básicas para la formación de un liderazgo efectivo.

1.3 Estrategias y actividades

469

- Los/as estudiantes de manera individual consultarán diferentes fuentes

bibliográficas donde identificarán conceptos de gestión según diversos autores.

- Socializarán e identificarán en pequeños grupos los elementos comunes y

presentarán sus hallazgos mediante la elaboración de un mapa conceptual.

- Exposiciones de estudiantes y facilitadores.

- Visitas a diferentes centros educativos para conocer sus organigramas.

- Elaboración del organigrama del Recinto y las funciones de cada unidad.

1.4 Evaluación de la unidad

- En grupos de tres participantes los estudiantes elaborarán su mapa conceptual con

un valor de 5 puntos.

- Elaboración del organigrama con un valor de 5 puntos.

1.5 Recursos y facilidades

- Material impreso sobre la técnica de mapa conceptual y gestión educativa.

- Portales de Internet.

- Ejemplos de organigramas.

- El facilitador/a, en coordinación con el profesor de Práctica Docente I, propiciará

los recursos necesarios para la elaboración del mapa conceptual y explicará el

procedimiento para su elaboración.

- Centros educativos.

- Material gastable.

Unidad II: El/la Maestro/a como Gestor/a de Procesos Educativos en el Aula.

2.1 Objetivos

- Analizar e interpretar el rol del/la maestro/a como gestor del proceso educativo en el

aula.

- Reflexionar sobre la importancia de una gestión de calidad para el adecuado

desarrollo de los procesos del aula.

- Propiciar la construcción del perfil de los futuros docentes como líder en el aula, la

escuela y la comunidad.

-

2.2 Contenidos

Conceptuales

- Cualidades del/la maestro/a como gestor/a (Valores y liderazgo).

- El/la maestro/a como gestor/a del aula.

- Rol del/la maestro/a frente a los conflictos del aula.

- Funciones del/la maestro/a en la gestión.

470

- Los Consejos de Curso como instancias de participación del estudiantado.

- Conceptualización de Consejo de Curso. Proceso de constitución y funciones.

- Consejo Estudiantil.

- Función del/la profesor/a guía.

Procedimentales

- Análisis y evaluación de las tareas.

- Definición de las funciones del/la maestro/a en el aula.

a. En el proceso enseñanza-aprendizaje.

b. En el proceso de gestión.

- Formación del consejo de curso. Sus pasos.

- Formación de comités de trabajo.

 Actitudinales

- Desarrollo de la capacidad creadora en los procesos de gestión en el aula.

- Estimulación efectiva para la formación de líderes.

- Disposición para el trabajo colaborativo.

- Relaciones al interior del aula.

- La capacidad de debates y de negociaciones del docente.

- Valorización de las cualidades de liderazgo del/la maestro/a como gestor/a.

- Apropiación de una actitud crítica frente al rol del/la maestro/a gestor/a.

- Concientización de la existencia de estrategias que posibilitan soluciones adecuadas

a los conflictos que se presentan en el aula.

2.3 Estrategias y actividades

- Recuperación de los saberes de los y las estudiantes.

- Consultas bibliográficas sobre los temas de la unidad.

- Puesta en común sobre las lecturas realizadas.

- Elaboración de una matriz para observar maestros en servicio, en vivo o en video,

en sus diferentes dimensiones.

- Socialización de los resultados de la observación.

- Comparación del perfil de los maestros observados con el perfil esperado.

- Revisión de diferentes fuentes bibliográficas sobre Consejo de Curso, Consejo

Estudiantil y comités de Trabajo.

- El/la Facilitador/a y un experto invitado (Orientador del Recinto) asesorarán el

grupo sobre los pasos a seguir para la formación de los Consejos.

- Los estudiantes evaluarán el rol del maestro de la asignatura, de cara al perfil y al

desempeño de sus funciones.

2.4 Evaluación de la unidad

- Reporte de lectura individual sobre los resultados de la matriz y el análisis de los

perfiles (valor 5 puntos).

- Desempeño en la conformación de los consejos. (valor 5 puntos).

471

2.5 Recursos y facilidades

- Material impreso.

- Centros educativos de la comunidad y sus actores, charlista invitado, videos.

Unidad III: La Gestión en el Centro Educativo: El Proyecto Educativo de Centro.

3.1 Objetivos

- Comprender y valorar la importancia del PEC para una gestión de calidad.

- Identificar los componentes del PEC y los procedimientos para su elaboración.

3.2 Contenidos

Conceptuales

- Conceptualización de proyecto educativo de centro (PEC).

- Componentes: misión, visión, filosofía, valores, propósitos, organigrama, manual de

funciones, sistema de relaciones, reglamentos, etc.

- Fases de la elaboración del PEC, quiénes participan.

- El proyecto curricular de centro (PCC) como componente del PEC.

Procedimentales

- Identificación de los componentes del proyecto educativo de centro y el proyecto

curricular de centro.

- Compilación y análisis de los documentos institucionales de un centro educativo

nacional.

- Comparación entre distintos PEC.

- Diferenciación entre la misión y la visión del centro y los procedimientos para su

elaboración.

Actitudinales

- Valoración de la importancia del PEC como instrumento de gestión y de la

participación de los actores en su elaboración.

3.3 Estrategias y actividades

- Indagación individual sobre la base conceptual del PEC.

- Socialización un pequeños grupos sobre las lecturas realizadas.

- Lectura y discusión en clase de los Capítulos I (Del Planeamiento integral de la

educación a la programación en las instituciones educativas) y II (Cómo elaborar el

proyecto educativo) del libro de Ezesquiel Ander – egg: La planificación educativa:

Conceptos, métodos, estrategia y técnicas para educadores. Pág. 9 – 83.

472

- Revisión crítica de distintos proyectos educativos de centro, bajados del Internet y

obtenidos del contexto.

3.4 Evaluación de la unidad

- Los estudiantes presentarán un informe escrito de valoración de un PEC, en pareja.

(Valor 5 puntos).

- En grupos de 3 estudiantes, elaboración de un brochure de un centro hipotético con

su misión, visión, filosofía e identidad, entre otros componentes. (valor 5 puntos).

3.5 Recursos y facilidades

- Material impreso sobre Proyecto Educativo de Centro.

- Portales de Internet.

METODOLOGÍA

El enfoque de la propuesta implica una metodología activa acorde con los modelos

constructivistas, que incorporan estrategias dinamizadoras, e involucran a los actores en su

proceso formativo. Algunas de las líneas estratégicas a tomar en cuenta son:

- Investigación – Acción.

- Integración de conocimientos y aprendizaje desde la práctica.

- Creatividad y aprendizaje colaborativo.

- Articulación con la realidad.

- Aplicación de las tecnologías de la información y la comunicación en los procesos

de aprendizaje.

- Procesos democráticos y participativos.

El curso propicia el desarrollo de la reflexión, la criticidad, la creatividad y auto evaluación

del/la participante. Para ello nos fundamentaremos en el uso de técnicas individuales y

grupales que permitan la articulación entre las distintas áreas del conocimiento y los

diferentes contextos. Se prioriza una cuidadosa articulación con el nivel I de Práctica

Docente.

EVALUACIÓN

La evaluación se concibe como un proceso sistemático y continuo orientado a la mejora de

los aprendizajes. Se asume desde una perspectiva investigativa que propicia el análisis, los

procesos reflexivos y la verificación de los niveles de construcción, apropiación y

aplicación de los saberes. Se proporcionan orientaciones adecuadas que posibiliten la

retroalimentación continua de los procesos y resultados evaluativos.

473

Se ponen en práctica procesos diagnósticos que permiten detectar con anticipación los

saberes y actitudes que poseen los estudiantes y permite la toma de decisiones informada

que potencien las capacidades de los estudiantes y fortalezcan el proceso de formación.

Se utilizan técnicas e instrumentos como análisis y estudios de caso, participación en

trabajos colaborativos, reflexiones individuales y grupales, organización y presentación de

portafolios, dossieres, bitácoras, mapas conceptuales, simulaciones, demostraciones,

investigaciones individuales, diseño y ejecución de proyectos, cuestionarios, entrevistas,

pruebas.

Se da seguimiento formativo al desarrollo individual y grupal, a través de los procesos y

trabajos realizados, considerando la forma en que el estudiante lo asume, la calidad y

esfuerzos realizados, así como los aportes que incluye y que evidencian su crecimiento

personal.

La distribución de las calificaciones se hará de la siguiente manera:

- 30% a las prácticas.

- 40% a los parciales.

- 30 % a la evaluación final.

RECURSOS

Se enfatiza la creatividad y sentido educativo en el uso y producción de estos recursos. El

medio social y natural son fuentes permanentes de recursos que se aprovechan para

propiciar aprendizajes significativos en los diferentes niveles y ámbitos.

Se integran las TIC’s en los procesos de gestión del conocimiento y del aprendizaje. Se

cuenta con referentes bibliográficos, materiales y equipos multimedia, para posibilitar

nuevas formas de ser, conocer, hacer y convivir, en síntesis, de nuevas formas de aprender.

- Bibliografía actualizada.

- Centros educativos.

- Laboratorios de informática. Portales de Internet.

- Televisión y videos.

- Proyectos educativos de centros

- Recursos humanos: Expertos en el área y actores del sistema educativo dominicano.

- Guías.

BIBLIOGRAFIA

- Agudelo, Alix Moraima y Haydee Flores de Lovera. Proyecto Pedagógico de aula

y la unidad de clase. Editorial Panapo. Venezuela. 2001.

474

- Ander – Egg, E. (1996). La Planificación Educativa: Conceptos, Métodos,

Estrategia y Técnicas para Educadores. Buenos Aires, Argentina. Magisterio del

Río de la Plata. (Centro POVEDA).

- Antúnez, S. (1996). Proyecto Educativo de Centro. Barcelona G.

- Bixio, Cecilia. Como Construir Proyectos en la E. G. B. Ediciones HomoSapiens.

- Birgin, A. y Teirgi, F. (1998). Proyectos Escolares y Formación Docente: Una

Nueva Oportunidad para Pensar Viejos Problemas. En Pensamiento

Educativo. Vol. 23 (Diciembre 1998).}

- Coll, César. Currículum y Psicología.

- Dupont, P. (1984). Dinámica de la Clase. Narcea.

- Hernández, Pedro. Diseñar y Enseñar. Teoría y Técnicas de la Programación y del

Proyecto Docente. 2ª Edición. Nancea, S. A. 1995.

- Hidalgo Collazo, L. y Cuba Marmanillo, S. (2001). Construyendo la Nueva

Escuela: Proyecto Educativo Institucional. Volumen I y II. Tarea, Lima. (Centro

POVEDA).

- Imbernon, F; Antúnez S; Del Carmen, L. M. y otros (1996). Del Proyecto

Educativo a la Programación de Aula. Barcelona, Grao.

- Jackson, Ph. W. (1998). La Vida en las Aulas. Edición Moreta, S. L.

- Loughlin, C. E.; Suina, J. H. El Ambiente de Aprendizaje; Diseño y

Organización.

- Matías, Cristian (2003). Nuevas Tecnologías y Desempeño Educativo:

Realidades e Ilusiones. Santo Domingo: Cuadernos de Educación Básica para

todos. FLACSO. UNESCO. SEE.

- Santelises, A. (2003), Descentralización Educativa y Autonomía Escolar en la

Gestión Educativa Dominicana: ¿Desempeño Posible? Santo Domingo.

Cuadernos de Educación Básica para todos. FLACSO. UNESCO. SEE.

- Santos, Guerra, Miguel Ángel. El Contexto Organizativo en la Escuela. 1989.

- Schemelkes, S. (1996). El Proyecto Escolar como Instrumento para Mejorar la

Calidad de la Educación: Condiciones para su Funcionamiento. La Calidad de

la Educación Básica: Conversaciones con Maestros. Documentos DIE, México.

DIE/CINVESTAV/IPN.

475

- Secretariado de la Escuela Cristiana (1991). El Proyecto Curricular de Centro

como Instrumento de Renovación de la Escuela: Qué es, Qué pretende, De qué

consta y Cómo se elabora. Barcelona. (Centro POVEDA).

- SEEBAC (1994). Fundamentos del Currículo. Tomo I. Fundamentación

Teórico – Metodológica. Serie INNOVA 2003. Santo Domingo, República

Dominicana.

- SEEC. Manual – Guía para la Preparación, Ejecución y Seguimiento de

Proyectos Educativos. Modulo I.

- Stenhouse, L. (1984). Investigación y Desarrollo del Currículo. Madrid: Morata.

- Tyler N. Organización Escolar. 2ª Edición. Moreta. Ediciones S. L. 1996.

- Valera, C. (ed); Zaiter, J. Vargas, T.; Santelises, A; caracciolo, G. (2001) ¿Cambia

la Escuela? Prácticas Educativas en la Escuela Dominicana. Santo Domingo:

FLACSO, PREAL, UNOCEF.

- Villaman, M. y otros (2003). Reinventar la Escuela ¿Qué Opciones? Santo

Domingo, UNESCO. Foro Socioeducativo.

476

Instituto Superior de Formación Docente Salomé Ureña

Programa de Asignatura

Elaboración de Proyecto

Clave: PED-129

Créditos: 03

Horas Teórica: 02

Horas Prácticas: 02

Pre-requisito: PED-124

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

477

Nombre de la Asignatura: Elaboración de Proyecto

Clave: PED-129

Créditos: 03

Horas Teórica: 02

Horas Prácticas: 02

Pre-requisito: PED-124

DESCRIPCIÓN:

La asignatura Elaboración de Proyectos busca dotar a los futuros docentes de las

competencias necesarias para afrontar con carácter técnico problemas prioritarios y

acuciantes que surgen en el contexto escolar.

La asignatura pretende que los estudiantes se empoderen de las herramientas necesarias

para identificar con criterios científicos los problemas que afectan el desarrollo de la

comunidad educativa, con el fin de planificar las acciones necesarias para resolverlos a

través de proyectos específicos.

OBJETIVOS GENERALES DE LA ASIGNATURA:
- Identificar problemas comunitarios que incidan en el contexto escolar.

- Establecer con criterio lógico el orden de prioridad en que deben resolverse los problemas

identificados.

- Seleccionar las alternativas más adecuadas para la solución de los problemas que se suscitan en

ámbito educativo.

- Elaborar y ejecutar proyectos para dar solución a problemas identificados y seleccionados.

- Rendir informe periódico y final en relación con la planificación ejecutada.

UNIDAD I. Generalidades de un proyecto

Propósito de la Unidad:

- Elaborar diferentes conceptos de proyecto.

- Identificar los ciclos de un proyecto educativo.

Contenidos:

1.1 Conceptos de proyecto.

1.2 Características de un proyecto.

1.3 Tipos de proyectos

1.4 Ciclos de un Proyecto.

Estrategias Metodológicas:
- Recuperación de saberes

- Investigación

- Lluvia de ideas

478

- Análisis

- Puesta en común

Recursos:
- Data Show

- Computadoras

- Pizarra

- Materiales impresos

- Manuales (Guía para la preparación, ejecución y seguimiento de proyecto educativos

Evaluación:
- Participación

- Capacidad de análisis

- Calidad de la presentación de exposición

UNIDAD II: Etapas de un proyecto educativo

Propósitos de la Unidad:

- Analizar las distintas etapas de un proyecto

Contenidos:

2.1 Fases de un proyecto

2.2 Pre-inversión

2.3 Idea

2.4 Perfil

2.5 Pre-factibilidad

2.6 Inversión

2.7 Diseño

2.8 Operación

2.9 Conclusión

2.10 Proyectos Educativos

Estrategias Metodológicas:
- Investigación bibliográfica

- Lluvia de ideas

- Discusión y análisis de las diferentes etapas de un proyecto.

- Socialización

- Trabajos en equipos

- Puesta en común

Recursos:
- Materiales impresos: Roger Kaufman.

- Planificación de sistemas educativos, BID, ILPES.

- Manual General de Identificación, preparación y evaluación de proyectos. nacional

general de identificación preparación y evaluación de proyecto

- Data show

479

- Revistas

- Computadoras

- Pizarras

Evaluación:
- Producción Oral y Escrita.

UNIDAD III: Elaboración de proyecto

Propósitos de la Unidad:

- Usar y manejar instrumentos para la ejecución y seguimiento de un proyecto y

evaluación.

Contenidos:

3.1 Elaboración plan de acción

3.2 Cronograma de ejecución

3.3 Unidad ejecutora

3.4 Presupuesto

3.5 Aportes comunitario

Estrategias Metodológicas:
- Trabajos en equipo

- Observaciones sistemáticas y registro de las mismas

- Diarios Reflexivos

- Puesta en común

- Análisis de informaciones

Recursos:
- Guías de elaboración de proyectos

- Manuales

- Materiales impresos- El entorno-Proyectos de centros

- Instrumentos de- Observación

- Guía de entrevistas

Evaluación:
- Aportes de los participantes.

- Resultados obtenidos en el proceso

- Pertinencia de las propuestas o recomendaciones

UNIDAD IV: Ejecución de proyectos

Propósitos de la Unidad:

- Elaborar informe relacionado con la ejecución del proyecto.

Contenidos:

4.1 El informe técnico

480

4.2 Objetivo

4.3 Metas

4.4 Beneficiarios

4.5 Resumen Ejecutivo

Estrategias Metodológicas:
- Exposición

- Discusión

- Análisis de las diferentes partes del informe

Recursos:
- Instituto Latino-americano Formación Económi-ca y Social (ILPES)

- Guía para la presentación de proyectos 18va edición, Editorial siglo

Evaluación:
Calidad de la presentación de los informes de los proyectos elaborados en el transcurso del

semestre.

UNIDAD V: Seguimiento y Evaluación de Proyectos

Propósitos:

- Dar seguimiento de evaluación a proyectos ejecutados.

CONTENIDOS:

5.1 Necesidad de la evaluación en todo proyecto.

5.2 El Marco Lógico como instrumento de seguimiento de un proyecto

5.3 La Evaluación Ex post de un proyecto

5.4 Diez razones para que un proyecto tenga éxito.

Estrategias Metodológicas
- Exposición grupal.

- Estudio y exposición sobre la matriz de Marco Lógico.

- Presentación de resultados

Recursos
- Manuales

- Guías

- Proyector

- Laptop

- Carteles

- Otros.

Evaluación
- Participación activa y asertiva

- Capacidad de síntesis

- Calidad de los resultados

481

Referencias Bibliográficas

Roger Kaufman. Planificación de Sistemas Educativos.

BID, ILPES. Manual General de Identificación, Preparación y Evaluación de

Proyectos.

Kaval G., Peggy Curlin, Jane W. Manual de Planificación y Gestión de Proyectos de

Desarrollo.

Aguilar, José Antonio y Alberto Block. Planeación Escolar y Formulación de Proyectos:

Lecturas y Ejercicios. Editorial Trillas. México. 1997.

Matos, Milcíades manuel. Cómo preparar y evaluar los Estudios de Factivilidad:

Proyectos de Desarrollo Económico. 4ta. Edición Impresos Amigos del hogar,

Sto. Dgo. R. D. 1991.

Instituto Dominicano de Planificación Económica y Social (ILPES). Guía para la

presentación de Proyectos. 18va. Ed. Editorial Siglo XX1. México. 1989.

López Agudelo, Sebastán. Manual de Proyectos de Inversión. Departamento Nacional

de Planeación. Bogotá, Colombia.1999.

Horejs, Irene. Formulación y Gestión de Microproyectos de desarrollo: Manual para la

práctica de dirigentes populares, técnicos, cooperativistas y microempresarios,
Editorial IPADE. Managua, Nicaragua,1991.

Secretaría de Estado de Educación. Manual-Guía para la preparación y seguimiento de

Proyectos Educativos. Módulo 1

UNESCO. PNUD. Metodologías y Técnicas Específicas para la formulación y

evaluación de proyectos en la esfera de la Educación (serie B) Costa Rica.

UNESCO/CAP (s.f.) Módulo 1.

Pérez Serrano, Gloria. Elaboración de Proyectos Sociales: casos prácticos. Editorial

Madrid, 1996.

Ezequiel Ander-Egg. Metodología del Trabajo social. Edición de 1982.

482

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de la Asignatura

Teatro Escolar

Clave: ART-228

Crédito: 02

Horas Teóricas: 02

Horas Prácticas: 02

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

483

Programa de la Asignatura: Teatro Escolar
Clave: ART-228

Crédito: 02

Horas Teóricas: 02

Horas Prácticas: 02
Pre-requisito: PED-011

DESCRIPCIÓN

Esta asignatura permite desarrollar a través del teatro el logro de etapas educativas de

autonomía, socialización, movimiento corporal, expresión y de este modo estimular la

actuación y las relaciones interpersonales.

Además, el teatro es una de las actividades artísticas integradora del currículo en el área de

lengua.

JUSTIFICACIÓN
El programa de teatro escolar busca desarrollar el potencial creativo del estudiantado para

obtener un aprendizaje que fortalezca la lectura y la expresión oral, el espíritu crítico y el

juego dramático para desarrollar la comunicación oral.

OJETIVOS GENERALES

 Favorecer la formación integral del niño/a como ser social.

 Desarrollar su potencial creativo y de aprendizaje.

 Elaborar un proyecto de actuación docente, integrador en la programación del curso.

UNIDAD I. El TEATRO COMO FORMA DE EXPRESION.

PROPÓSITOS ESPECÌFICOS

 Identificar las distintas maneras que emplea el teatro escolar para desarrollar la

expresión oral.

 Estimular el placer de leer y actuar en los distintos roles de la vida humana.

CONTENIDOS:

 Teatro

 Características

 Personajes

 Roles

 Formas de expresión

ESTRATEGIAS Y ACTIVIDADES:

 Investigación bibliográficas

 Debate: el teatro como medio de expresión artístico.

 Lecturas teatrales dialogo con varios personajes

484

 Dramatización de situaciones cotidiana

RECURSOS:

 Radio

 Televisión

 Data Show

 Libreto

 Libros

EVALUACION

 Video- Fórum

 Guía de estudio

 Dramatización

 Lecturas dialogadas

 Glosario de la asignatura

UNIDAD II. TEATRO Y EL CUERPO HUMANO EN LA ACTUACION

PROPOSITOS ESPECIFICOS

 Identificar las partes del cuerpo humano en el movimiento en la actuación teatral

 (Lateralidad detenida.

 Analizar los componentes de la psicomotricidad usados en el teatro escolar para

aprender.

CONTENIDO

 Conocimiento del teatro

 Conocimiento del cuerpo humano.

 Esquema corporal: Ritmo, música

 Lateralidad detenida

 Motoratina y grueba: Usos

ESTRATEGIAS Y ACTIVIDADES

 Investigaciones

 Dramatizaciones

 Lectura y análisis de obras teatrales

RECURSOS

 Libros

 Data Show

 Televisor

 CD-DVD

EVALUACION

 Lecturas dramatizadas

485

 Guía de estudios

 Rubricas de expresión oral

UNIDAD III. LOS JUEGOS EN LA EXPRESION TEATRAL

PROPÓSITO ESPECÍFICO:

 Identificar los principales juegos empleados en el teatro para desarrollar la

expresión oral.

 Analizar los juegos de expresión dramática y la expresión libre en el teatro escolar

innovador.

CONTENIDOS:

 Expresión espontanea

 Juegos teatrales

 Voz-gestos

 Obras teatrales

ESTRATEGIAS Y ACTIVIDADES

 Dramatizaciones de obras literarias

 Puesta en escena de una obra

 Visitar el teatro y analizar la obra

 Lecturas dramatizadas

 Taller de títeres-lectura y dramatiza el personaje

RECURSOS

 Libros

 Títeres

 Radio

 Data Show

 Otros.

EVALUACION

 Dramatizaciones de obras infantiles leídas.

 Guía de estudio

 Identifica la obra teatral

 Tu obra teatral favorita es… ¿Por qué?

486

UNIDAD IV. CREACION DE OBRAS TEATRALES EN EL CURRICULO

ESCOLAR DE BASICA

PROPÓSITOS ESPECÍFOS

 Identificar los componentes para crear obras teatrales en la escuela.

 Producir obras teatrales sencillas que desarrollen la expresión artística.

CONTENIDOS

 Expresión libre

 Componentes del teatro

 Obras teatrales

 Tipos de obras teatrales

 Producción de obras teatrales

 Guion y libreto teatral

ESTRATEGIAS Y ACTIVIDADES

 Producción de obras teatrales

 Lectura y dramatización de obras clásicas

 Taller-teatro

 Redacción de obras teatrales

RECURSOS

 Libros

 Data Show

 Marionetas

 Antologías

 Radio

 Otros.



EVALUACION

 Dramatización

 Participación taller-teatro

 Lectura dramatizada

UNIDAD V. EL TEATRO ESCOLAR Y LA PUESTA EN ESCENA

PROPÓSITO ESPECÍFICO

 Identificar los elementos para la puesta en escena de una obra teatral escolar.

 Analizar el libreto, contenido, actores, actrices, luces, música, escenario y público

de una obra teatral escolar.

487

CONTENIDOS

 Artes escénicas

 La puesta en escena

 Elementos del teatro escolar

 Escenarios, publico y actores

ESTRATEGIAS Y ACTIVIDADES

 Dramatización

 Debate: el teatro escolar en la escuela de hoy.

 Taller teatral escolar

 Análisis y reflexiones de las obras teatrales

RECURSOS

 Libros

 Libretos

 Radio

 Televisor

 Data Show

 Otros

EVALUACION

 Puesta en escena de una obra

 Reflexiones

 Lectura y análisis de obras teatrales



EVALUCION DEL CURSO

 Exposiciones individuales-grupales

 Análisis de textos leídos

 Pruebas y guías de escritas

 Proyectos

REFERENCIAS BIBLIOGRÁFICAS

Parajes Braña, E. s/f: Ensayo didáctico: doce dialogo y comedias patriótico-infantiles,

Publicación Buenos Aires: Martin García, CA. 1909.

1972, Seoane, Ana María I, Teatro y mundo nuevo: Teoría y muestras para el quehacer

Escolar, Buenos Aires: Plus Ultra

Firpo, Arturo Roberto 1974, el Teatro en la escuela primaria.

488

Rivera, ángel 1945. Tiempos heroicos, Buenos Aires; Kapelusz.

Venengo Prack de Mazzola, Silvia Elena 1980: Enseñar con poesía, Buenos Aires; Silvia

Elena Vermengo Prack de Mazzola

Alemandri, Prospero G, 1932: Teatro Infantil; Monologo, diálogos, escenas patrióticas,

Escenas cor, Edición 3ª ed., Buenos Aires: Cabaut.

Moirano, María Josefina, 1941, Fiesta Poesías patrióticas, morales y religiosas, oraciones,

Cuadros y para los alumnos de 2º a 6º grados de las escuelas primaras, Buenos Aires: Moly.

Berdiales, Germán, adaptador. Elflein, Ada María, 1930; Teatro histórico infantil,

Leyendas

Americanas adaptadas para la escena, 4ta ed., Buenos Aires: Kapelusz.

Alemandri, Prospero G., 1992; Teatro Infantil; Monologo, diálogos, escenas patrióticas,

Escenas, 1ª ed., Buenos Aire

489

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de Asignatura

Historia de la Cultura Dominicana

Clave: SOC-219

Créditos: 02

Horas Teorías: 01

Horas Prácticas: 02

Pre-requisito: SOC-012

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

490

Programa de Asignatura Historia de la Cultura Dominicana

Clave: SOC-219

Créditos: 02
Horas: HT: 01 HP: 02

Pre-requisito: SOC-012

Descripción

La Historia de la Cultura Dominicana es una asignatura que recoge el hacer cultural de la

población de la población dominicana; iniciando con el origen de los grupos étnicos que

convergieron de los Continentes Africano, europeo y americano, y que dieron como

resultado la población actual.

Durante el desarrollo de la asignatura se analizaron los elementos que caracterizan la

cultura dominicana, su versión regionalista y su transformación en el tiempo. El arte

popular como expresión del sentir, de las creencias y de mostrar la creatividad que posee la

población.

La trasformación y evolución de las actividades culturales de la sociedad dominicana se

estudiarán de manera crítica y reflexiva para conocer las reacciones de la sociedad actual.

Justificación

Esta asignatura dotaría al docente de conocimientos de la cultura dominicana con la

finalidad de que adquieran informaciones importantes acerca del comportamiento cultural

de la población dominicana y como se manifiesta en la cotidianidad de sus gentes, así podrá

enfocar los aprendizajes de sus alumnos hacia la apropiación y valoración de su identidad

nacional como fundamento de un sentimiento de pertenencia a su lugar de origen.

Objetivos Generales

 Analizar las culturas que conforman la identidad del pueblo dominicano y las

transformaciones que han experimentado.



 Discriminar los elementos que caracterizan la cultura dominicana, su evolución y su

incidencia regional.

 Valorar el arte popular dominicano como expresión de habilidades, sentimientos,

creencias y demás modos de vida.

 Verificar la incidencia de los cambios culturales de la sociedad dominicana desde la

década 1960 hasta nuestros días

491

Unidad I - Origen y Evolución de la Identidad Dominicana

Objetivos de la unidad

 Describir las diferentes características de la cultura que conforman la población

dominicana.

 Valorar los resultados de la unión de los grupos étnicos y sus consecuencias en la

formación de la población dominicana.

 Analizar las características del criollismo como nuevo grupo cultural y de poder

Contenidos:

- Culturas Taína, Europea y Africana: sus características y aportes.

- Los grupos étnicos: mestizos, mulatos y negros.

- El criollismo como nuevo grupo cultural y de poder.

Estrategias Metodológicas

- Recuperación de saberes previos a través de la socialización.

- Lluvias de ideas.

- Realización de paneles y mesas redondas.

- Visitas a museos.

- Tecnológicos: videos, páginas web, dvd, software educativos.

- Diálogos de saberes

Recursos

- Bibliografías seleccionadas.

- Videos.

- Láminas.

- Mapas.

- Exposiciones

Evaluación

- Revisión de reportes escritos, diarios reflexivos y portafolios

Unidad II – Elementos culturales dominicanos; su evolución y regionalismo.

Objetivo de la unidad

Describir los elementos culturales de la sociedad dominicana; música, baile, gastronomía,

celebraciones populares que han caracterizado las diferentes regiones de nuestro país.

492

Contenidos:

- Música.

- Baile.

- Celebraciones Mágico – religiosas.

- Religiosidad popular.

- Gastronomía.

- Arquitectura.

- Lenguaje.

- Utensilios domésticos.

- Deportes tradicionales – (gallera, dominó, beisbol, entre otros.)

Estrategias Metodológicas

- Inserción en los entornos mediante visitas, excursiones, trabajos grupales e

individuales.

- Exposiciones y socializaciones.

- Murales.

- Visitas a zonas urbana y rural.

- Dramatizaciones, juego de roles.

- Elaboración de artesanías.

- Estudios de casos.

- Visitas a museos, iglesias, instituciones educativas, parques, laboratorios.

- Composiciones artísticas, literarias.

- Feria gastronómica con alimentos regionales.

Recursos

- Consultas bibliográficas.

- Instrumentos musicales.

- Utensilios del hogar.

- Láminas, fotos, videos.

- Objetos variados.

- Exposiciones.

- Demostraciones.

Evaluación

- Revisión de informes escritos.

- Calificación de carpetas, murales

- Observación de la participación de los estudiantes de actividades individuales y

colectivas.

493

Unidad III- El arte popular dominicano, su evolución.

Contenidos:

- Artesanía.

- Canciones.

- Escultura.

- Décimas.

- Pintura.

- Arquitectura.

Objetivo de la unidad

 Establecer diferencias entre las distintas formas del arte popular dominicano.

 Analizar el proceso de evaluación de las manifestaciones del arte popular

dominicano.

 Valorar el arte popular dominicano en sus diferentes contextos: artesanal,

arquitectónico, pintura, entre otros.

Estrategias Metodológicas

- Inserción en los entornos mediante visitas, excursiones, trabajos grupales,

individualismo.

- Exposiciones y socializaciones, murales.

- Visitas a zonas urbana y rural.

- Dramatizaciones, juego de roles.

- Elaboración de artesanías.

- Estudios de casos.

- Visitas a museos, iglesias, instituciones educativas, parques, laboratorios.

- Composiciones artísticas, literarias.

- Feria gastronómica con alimentos regionales.

Recursos

- Consultas bibliográficas.

- Visitas a museos.

- Visitas a lugares rurales.

- Exposiciones.

- Demostraciones.

Evaluación

- Reportes escritos

494

- Explosiones.

- Demostraciones.

- Elaboración de álbumes.

- Mural.

- Artesanía.

- Dramatizaciones.

- Composiciones escritas.

- Calidad de los trabajos.

 Unidad IV – Transformaciones culturales en la sociedad dominicana desde la década

del 1960 hasta la actualidad.

Objetivo de la unidad

 Identificar los elementos culturales que inciden en la identidad dominicana.

 Caracterizar cada uno de los elementos culturales que han incidido en el

comportamiento de la población dominicana.

 Valorar las transformaciones culturales que ha experimentado la sociedad

dominicana a partir del 1960.

Contenidos:

- Música.

- Baile.

- Gastronomía.

- Celebraciones.

- Vestidos.

- Arquitectura.

- Utensilios y mobiliarios domésticos.

Estrategias Metodológicas:

- Inserción en los entornos mediante visitas, excursiones, trabajos grupales,

individualismo.

- Exposiciones y socializaciones, murales.

- Visitas a zonas urbana y rural.

- Dramatizaciones, juego de roles.

- Elaboración de artesanías.

- Estudios de casos.

- Visitas a museos, iglesias, instituciones educativas, parques, laboratorios.

- Composiciones artísticas, literarias.

- Feria gastronómica con alimentos regionales.

495

Recursos:

- Bibliografías especializadas.

- Visitas a museos.

- Excursiones.

- Exposiciones.

Evaluación:

- Reportes escritos.

- Explosiones.

- Demostraciones.

- Elaboración de murales y álbum.

- Mural.

- Artesanía.

- Pruebas escritas.

Bibliografía

- Albert Batista, Celsa 1960. Mujer y esclavitud en Santo Domingo. CEDEE. Santo

Dgo.

- Lizardo, Fradique 1979, Cultura Africana en Sto Dgo. Editora Taller, Sto. Dgo.

- Moya Pons, Frank, La Dominaciòn Haitiana 1822 – 1844. 3ra Ediciòn.

- Andùjar Persinal 1998, Carlos. De la Cultura y Sociedad. Fundaciòn Montespàn,

Inc..

496

INSTITUTO SUPERIOR DE FORMACIÓN DOCENTE SALOMÉ UREÑA

Programa de Asignatura

Taller de Grafo-motricidad

 Clave: LET-219

 Créditos: 02

 Horas Teóricas: 02

 Horas prácticas: 01

 Pre-requisito: LET-022

LICENCIATURA EN EDUCACIÓN BÁSICA:

Segundo Ciclo Lengua Española – Ciencias Sociales

497

Nombre de la Asignatura: Taller de Grafo-motricidad
 Clave: LET-219

 Créditos: 02

 Horas Teóricas: 02

 Horas prácticas: 01

Pre-requisito: LET-022

DESCRIPCIÓN DE LA ASIGNATURA:

Con la asignatura Taller de Grafo-motricidad se busca ofrecer los estudiantes los

conocimientos necesarios que les permita comprender, analizar y apreciar la grafo-

motricidad como una competencia necesaria para desarrollar estrategias de pre-escritura y

escritura como proceso para afianzar la escritura convencional en el Primer Ciclo del Nivel

Bàsico.

JUSTIFICACIÓN

Busca que cada estudiante sea capaz de desarrollar competencias grafomotoras de pre-

escritura, y aprestos para comprender, analizar y aplicar dicho proceso en la escritura

convencional.

PROPÓSITO GENERAL

Propiciar el desarrollo de destrezas y competencias de pre- escritura con ejercicios para

desarrollo la psicomotricidad, el dominio del cuerpo y las manos para facilitar La escritura

como proceso de construcción de mensajes en cada estudiante y en su práctica docente.

UNIDAD I. IMPORTANCIA Y CONCEPTUALIZACIÒN DE LA

PSICOMOTRICIDAD EN EL PRIMER CICLO DE BASICA

PROPÓSITOS ESPECÌFICOS

 Identificar el concepto de psicomotricidad y las características en la educación para

el rendimiento escolar.

 Explicar los aportes educativos de la grafo y psicomotricidad en el aprendizaje de

la lectura y escritura en el Nivel Básico.

CONTENIDOS

-Concepto de psicomotricidad.

-importancia de la educación motora en la escritura

-influencia de pa psicomotridad.

-La psicmotricidad y el rendimiento escolar.

498

ESTRATEGIAS Y ACTIVIDADES

 Experiencias previas

 Lectura y análisis de textos

 Mapa conceptual

 Lluvia de ideas

 Exposición y socialización del programa

RECURSOS

 Libros impresos y digitales.

 Enciclopedias,

 Data show.

 Diccionario

 Internet.

 __papelògrafos.

 ___pizarra

EVALUCIÒN

 Prueba diagnòstica de entrada: Mi proceso de pre-escritura

 Letura de análisis del programa.

 Exposición

 Dramatizaciones.

UNIDAD II. ETAPAS Y ELEMENTOS DEL DESARROLLO PSICOMOTOR DE

DEL NIÑO

 PROPÓSITO ESPECÍFICO: Analizar las etapas del desarrollo psimotor y

linguìstico por las que pasan los niños en el aprendizaje de la lectura y escritura.

CONTENIDOS:

499

-La conducta motora y la inteligencia.

-etapas en el desarrollo del niño

-Desarrollo sensoriomotor hasta los 2 años.

-Desarrollo pre-operatorio de 2 a 7 años.

-Desarrollo operatorio formal de 8 a 12 años

ESTRATEGIAS Y ACTIVIDADES

-investigación y reporte bibliográfico.

-Síntesis de los temas investigados.

-interpretación y anàlisis las etapas de desarrollo y el aprendizaje de la lectoescritura.

-Portafolio de lectura y escrituras realizadas pos los estudiantes de 1ro a 4to. De Bàsica.

-Analisis de los dibujs, trazos según las etapas de escritura.

Taller de grafo-motricidad

RECURSOS

Libros impresos y digitales.

Data show.

Computadora,internet,

Enciclopedia de Lectoescritura

Compilaciòn de documentos de Psicomotricidad

otros.

EVALUCIÒN

-lnformes de lecturas de obras leìdas.

-exposiciones orales

-Pruebaas escritas.

UNIDAD III. ORIENTACIÒN ESPACIAL PARA LEER Y ESCRIBIR.

PROPÓSITOS ESPECÍFOS:

 lnvestigar y analizar las caracteisticas y orientaciones de espacios para leer y escribir en

lengua española en el Nivel Bàsico.

CONTENIDOS

-Orientaciòn espacial:horozontal,vertical,derecha,izquierda,arriba,debajo.

-Como leer.

-Como escribir.

-Tipos de espacios en lectura y escritura:totales , parciales,obstaculizados

Espacio gràfico y grafismo

ESTRATEGIAS Y ACTIVIDADES

Lectura de textos y exposiciones.

Analisis grupales de textos bibliogràficas leìdas.

500

Portafolio de lecturas y escrituras comentadas.

Debate:el origen y evoluciòn de la escritura y còmo se escribe y se lee en la escuela

dominicana:Problemas y soluciones.

RECURSOS

Libros impresos y digitales.

CD,DVD,internet.

Enciclopedias.

Revistas,periòdicos.

EVALUACIÒN

lnformes escritos.

Exposiciones.

Taller grafomotricidad (letras , palabras, y oraciones).

Mapas conceptuales

UNIDAD IV-BASES PSIMOTRICES DE LECTURA Y

ESCRITURA:LATERALIDAD Y COORDINACIÒN

 PROPÓSITO ESPECÍFICO: lnvestigar y analizar la impotancia de la orientacion de la

lateralidad para leer y escribir de manera coordinada en el Nivel Bàsico.

CONTENIDOS

-La lateralidad y orientacion definida en escritura.

-Esquema corporal:postura del cuerpo para lee y escribir.

-La lectura y la coordinaciòn òculo-manual.

-Ejercicios de destreza de manos y dedos.

ESTRATEGIAS Y ACTIVIDADES

-Lectura y anàlisis de fuentes bibliogràficas del tema.

-Lecturas grupales comentadas.

-Portafolio de escritura lecturas comentadas .

-Debate: ¿Para què sirven los dibujos libres y garabateos en los primeros curssos del Nivel

Bàsico?

RECURSOS

-libros impresos y digitales.

-data show.

-marcadores.

501

-papelògrafos.

 -Enciclopedia .

-computadora.

-cuadernos de trabajo.

 -Otros.

EVALUACIÒN

lnformes escritos y expuestos.

Exposiciones grupales.

Pruebines escritos.

Reportes de lecturas.

Portafolios de escrituras.

UNIDAD V : ANÀLISIS DE LA MOTRICIDAD MANUAL, FINA Y GRUEZA..

-Leer y analizar la impotancia de de la motricidad manual en el aprendizaje y enseñanza de

la lectoescritura.

-ldentificar las caracterìsticas de la motora fina y gruesa en la lectoescritura.

-Dramatizar y valorar el respeto por el tipo de escritura y dominanciaa de la lateralidad en

la lectoescritura.

-Producir trazos, ejerccios de grafo-percepciòn como : el garabateo,colorear,calcar,escribir

grafìas en series para desarrollar la escritura convencional en el Nivel Bàsico.

.

CONTENIDOS:

-Importancia de la motricidad manual.

-La motricidad fina y la lateralizaciòn.

La motricidad gruesa y el dominio corporal.

El perfil grafo y psicomotor del estudiante

Ejercicios de grafo-percepcion: dibujo y dictado en el aprendizaje de la lectoescritura

ESTRATEGIAS Y ACTIVIDADES

Lectura y anàlisis de bibliografia del tema.

Taller de Grafo-motricidad

Anàlisis y comentarios de textos escritos.

Portafolio y comentarios de textos escritos.

RECURSOS

-Obras impresas y digitales.

-Data show.

-Enciclopedia de lectoesecritura

Diccionarios .

Computadora.

Compilaciòn de documentos de Grafo y Psicomotricidad.

502

EVALUACIÒN

Presentaciòn y exposiciòn de informes de escritos.

Pruebas escritas.

Reportes de lecturas.

Debate: El apresto y sus beneficios en el desarrollo de la escritura formal.

EVALUACIÓN GENERAL DEL CURSO

-Pruebas escritas.

-Mapas conceptuales.

-Reportes de lecturas.

-Exposiciones.

-Parciales.

-Ensayos.

REFERENCIAS BIBLIOGRÁFICAS

-Esparza. A (1997) :La psicmotricidad en el Jardin de infantes : prouesta integradora,

Amalia S.Petroli, Editora Paidòs,Barcelona.

-Comellas ,M. J (2000): Psicomotricidad en la educaciòn infantil:recursos pedagògicos,

Ediciones CEAC,Barcelona.

-Bonastre, M. (2007) : Psicomotricidad y vida cotidiana, Editora Grao,Barcelona.

-Tasset, J. M. (1996) : Teorìa y pràctica de la Psicomotricidad, Ediciones Paidòs

lberica,Barcelona.

-Le Boulch, J. (1987) :La educaciòn psicomotricidad en la escuela primaria, Ediciones

Paidòs, lbèrica,Barcelona.

-Ejercicios Grafo-motricidad , Dirección: foros.corazonyvida.com/viewtopic

.php?t=1903&sid... (Tomado el 16 de nov.2011).

-Curso de Grafo-motricidad :Direcciones:

http://rapidshare.com/files/138630506/grafomotricidad_1.rar

http://rapidshare.com/files/138629918/Iniciacion_a_la_grafomotrs.pdf
http://rapidshare.com/files/138630214/Grafomotricidad_3.4_a_os.rar (Tomado el 16 de

nov.2011).

-Taller de Grafo-motricidad, la dirección es :

http://www.infantil.profes.net/especiales2.asp?id_contenido=37433 (Tomado el 16 de

nov.2011).

http://rapidshare.com/files/138630506/grafomotricidad_1.rar
http://rapidshare.com/files/138629918/Iniciacion_a_la_grafomotrs.pdf
http://rapidshare.com/files/138630214/Grafomotricidad_3.4_a_os.rar
http://www.infantil.profes.net/especiales2.asp?id_contenido=37433

503

CURRÍCULA

DEL PERSONAL

DOCENTE

504

505

506

507

Curriculum Vitae

Miguel Ángel Castillo Polanco

Casado, dominicano, Ced: 095-0005871-5

Carretera Duarte Km. 9, Licey al Medio, Santiago, RD.

TEL. 809-580-7165 y Cel. 809-356-8244

E-mail. Luinie10@yahoo.es

Años en servicios 2011: 25 años

Estudios Superiores

 - Maestría en Formación de Formadores.

 ISFODOSU-Universidad de Barcelona

 Año: 2007-2009

- Magíster en Administración de la Educación

 Pontificia Universidad Católica Madre y Maestra, PUCMM

- Postgrado en Lingüística Aplicada

Instituto Tecnológico de Santo Domingo

- Licenciatura en Educación, Mención Letras Modernas

Universidad Tecnológica de Santiago, UTESA

- Maestro Normal Primario

 Escuela Normal Luís Napoleón Núñez Molina

508

Formación académica

 2010. Doctorado en Educación. Nova Southeastern University –INTEC.

 1996. Maestría en Ciencias Sociales. Universidad Autónoma de Santo Domino.

 1986. Licenciado en Educación, Mención Ciencias Sociales. Universidad Eugenio
María de Hostos.

Experiencia laboral

 Actual. Director Académico. Recinto Félix Evaristo Mejía, Instituto Superior de
formación Docente Salomé Ureña.

 1987- actual. Profesor de Ciencias Sociales. Recinto Félix Evaristo Mejía, Instituto
Superior de formación Docente Salomé Ureña.

 1987. Profesor Historia Dominicana, Sociología, Introducción a las Ciencias
Sociales. Universidad Eugenio María de Hostos.

Dirección: Villa Fundación II, Edif. 34, Apart. 202, Los Molina, San Cristóbal

Teléfono: 809-528-5296, Celular: 809-877-8998

Correo Electrónico: braulioes@yahoo.es

Fecha de Nacimiento: 15 de noviembre de 1963

Estado Civil: Casado

Cédula No.: 002-0016950-6

Braulio Ernesto de los Santos

509

Daisy M ilagros M ontero
Residencial Las Américas, Apto. M-1-301

Aut. Las Américas, Km. 18, Santo Domingo Este
Cel. 829-820-6088

Objetivos

 Ofrecer un servicio eficiente basado en mis experiencias

y logros obtenidos a través de mis estudios

administrativos y sociales.

Estudios

Realizados

 Primarios y secundarios. Colegio Hora de Dios.

Estudios

Universitarios

 Licenciatura en Educación, Mención Ciencias Sociales.

Universidad Autónoma de Santo Domingo.

 Maestría en Ciencias Sociales. Pontificia Universidad

Católica Madre y Maestra. 2008.

 Maestría en Enseñanza Superior. Pendiente de tesis.

Universidad Autónoma de Santo Domingo.

 Diplomado en Educación Basada en Compendias.

Instituto Superior de Formación Docente Salomé Ureña,

Recinto Félix Evaristo Mejía.

 6° Semestre de Orientación Académica. Universidad

Autónoma de Santo Domingo.

510

511

Eustinia Altagracia Castro

Información Personal

Cédula

034-0019352-4

Estado civil

Casada

Nacionalidad Dominicana

Teléfonos

Res.: 809-921-0422 Móvil:809-993-7152

Correo electrónico

eustinia@hotmail.com

Preparación Académica

Educación Formal

Maestra Normal Primaria

Escuela “Emilio Prud’Homme”

Estudios Superiores  Profesorado, Mención Ciencias Sociales, UNPHU

 Licenciatura en Educación, Mención Ciencias Sociales, UASD

 Maestría en Gestión de Centros Educativos, ISFODOSU, 2010

 Maestría en Formación de Formadores, ISFODOSU, 2010

 Máster en Formación Inicial para el Cambio en la Práctica
Pedagógica, Universitat de Barcelona, 2010

Educación Continuada Reciente

 Seminario “ Prácticas Educativas“, ISFODOSU, 2009

 Curso “Educación, Desarrollo Humano y Superación de la Pobreza”, AME, 2007

 Diplomado en Competencias Educativas, ISFODOSU, 2005

 Curso de lecto-escritura, AME, Fundación Cisneros, 2005

 Curso de Ética en la Escuela, AME, Fundación Cisneros, 2006

 Seminario en Dimensiones Ecológicas, Políticas, Económicas y Educativas del Medio
Ambiente, INAFOCAM, 2006

 Seminario “Neuropsicología del Aprendizaje y Desarrollo de las Inteligencias, INAFOCAM,
2006

 Curso de Historia del Arte, Aula Mentor, 2005

 Auto-evaluación Institucional Centrada en la Calidad, ADAAC, 2005

 La Psicología en el Deporte Escolar y de Alto Rendimiento, ISFODOSU, 2004

512

513

514

José Ignacio Tavera Guzmán

Uveral, Licey al Medio, Santiago,

República Dominicana

Años en servicios 2011: 25 años

Datos Personales:

Fecha de Nacimiento : 1 de agosto 1963

Nacionalidad : Dominicano

Estado Civil : Casado

Cédula de identidad Personal : 095-009395-1

Teléfono : 580-7905

Formación Académica

Magisterio Maestro Normal Primario Escuela Normal Luis Napoleón Núñez

Molina, 1982-1984.

Licenciatura en Ciencias Sociales, Universidad Tecnológica de Santiago,

UTESA, 1986-1991.

Pot-grado Ciencias Sociales, Pontificia Universidad Católica Madre y

Maestra

Maestría Enseñanza Superior, Universidad Autónoma de Santo Domingo,

1998 – 2000.

Maestría en Formación de Formadores Instituto Superior de Formación

Docente Salomé Ureña y la Universidad de Barcelona, 2007-2009

515

516

Julio César Peña Paulino
C/Limonal Arriba Licey al Medio, Santiago

Tel. 809-465-2216

Datos Personales

Lugar de nacimiento : Licey al Medio, Santiago

Fecha de nacimiento : 22 de enero del 1965

Cédula : 095-0003078-9

Nacionalidad : Dominicana

Estado civil : Casado

Estudios Universitarios

Maestría en Formadores de Formadores
Universidad de Barcelona – Instituto de Formación Docente Salome Ureña
Santiago, Rep. Dom.
2007-2009

Maestría en Lingüística Aplicada a la Enseñanza del Español
Universidad Autónoma de Santo Domingo “UASD”
Santiago, Rep. Dom.
2004-2006

Especialidad en Lingüística Aplicada
Universidad autónoma de santo domingo “UASD”
Santiago, rep. Dom.
2004-2005

Licenciatura en Educación Básica
Pontificia universidad Católica Madre y Maestra (PUCMM)
Santiago. Rep. Dom.
1998-2001

Certificado en Estudios Superiores
Pontificia Universidad Católica Madre y Maestra (PUCMM)

517

518

519

520

521

522

523

524

525

526

Rosa María Caba Rojas
C/1. No. 7, Residencial Calac 1, Moca

Tel. 829-264-3893
Email:romydarling22@hotmail.com

Datos Personales

Lugar de nacimiento : Moca, Provincia Espaillat.

Fecha de nacimiento : 10 de octubre del 1974

Cédula : 054-0019530-0

Nacionalidad : Dominicana

Formación Académica

Maestría en Tecnología Educativa
Pontificia Universidad Católica Madre y Maestra (PUCMM).
Santiago, Rep. Dom.

Licenciatura en Educación Mención Ciencias Sociales
Universidad Federico Henríquez y Carvajal

527

528

