

6 CONSEJOS PARA IMPLEMENTAR LA PLANIFICACIÓN EN REVERSA

RESUMEN

LA PLANIFICACIÓN DE UN CURSO ES UNA PRÁCTICA DOCENTE FUNDAMENTAL PARA ORIENTAR EL PROCESO DE ENSEÑANZA-APRENDIZAJE. A NIVEL DE PROFESORES, LOS AYUDA A TRANSPARENTAR CREENCIAS Y A PENSAR SOBRE CÓMO LLEVAR UNA INSTRUCCIÓN SISTEMÁTICA, QUE DESPLIEGUE HABILIDADES Y COMPETENCIAS, EN VEZ DE CONTENIDOS DESCONTEXTUALIZADOS Y MECÁNICOS. A NIVEL DE ESTUDIANTES, LES PERMITE PLANIFICAR SU ESTUDIO Y COMPRENDER DE MANERA MÁS PROFUNDA LOS OBJETIVOS DE APRENDIZAJE DE UN CURSO. LA SIGUIENTE FICHA DESCRIBE EL MÉTODO DE PLANIFICACIÓN EN REVERSA Y ENTREGA CONSEJOS PARA SU IMPLEMENTACIÓN.

INTRODUCCIÓN

LA PLANIFICACIÓN SE TRATA DEL PROCESO DE ORGANIZACIÓN ANTICIPADA, QUE REALIZA EL DOCENTE, DE LA ACTIVIDAD DE ENSEÑANZA-APRENDIZAJE EN UN CURSO. IMPLICA DISEÑAR CÓMO SE LLEVARÁ A CABO UNA ASIGNATURA, DE FORMA QUE LOS ESTUDIANTES LOGREN LOS RESULTADOS ESPERADOS. PLANIFICAR ES UNA LABOR FUNDAMENTAL EN EL QUEHACER DE UN DOCENTE, YA QUE PERMITE ARTICULAR DE MANERA CONCRETA LA TEORÍA (CONTENIDO Y CONCEPTOS) CON LA PRÁCTICA (ESTRATEGIAS DE APRENDIZAJE Y EVALUACIÓN).

LA PLANIFICACIÓN PERMITE A LOS PROFESORES ENCUADRAR SU PROCESO DE ENSEÑANZA, SIN EMBARGO, DEBE SER TAMBIÉN UN INSTRUMENTO FLEXIBLE, QUE PERMITA REALIZAR CAMBIOS

SEGÚN LAS CARACTERÍSTICAS DE LOS ESTUDIANTES Y LOS RESULTADOS DE LOS PROCESOS DE EVALUACIÓN FORMATIVA Y SUMATIVA, TOMANDO EN CUENTA EL CONTEXTO ESPECÍFICO EN EL CUAL SE DESARROLLA EL CURSO.

UNO DE LOS MODELOS DE PLANIFICACIÓN, QUE PERMITE PENSAR LA ENSEÑANZA Y EL APRENDIZAJE, CENTRADOS EN LOS ESTUDIANTES Y SU ADQUISICIÓN DE HABILIDADES Y COMPETENCIAS, SE TRATA DEL DISEÑO EN REVERSA. TÍPICAMENTE, DESDE UN ENFOQUE TRADICIONAL DE ENSEÑANZA Y EVALUACIÓN, EL DOCENTE SE CENTRA EN UN TEMA A ENSEÑAR, ELIGE LOS MEDIOS PARA HACERLO Y LAS ESTRATEGIAS INSTRUCCIONALES A UTILIZAR. FINALMENTE


EVALÚA, PARA COTEJAR SI SE HAN ALCANZADO LOS ESTÁNDARES ESPERADOS. POR EL CONTRARIO, EN LA PLANIFICACIÓN EN REVERSA, EL PROCESO ES "AL REVÉS". ÉSTO IMPLICA QUE LO PRIMERO QUE SE DEFINE SON LOS RESULTADOS DE APRENDIZAJE (RA) QUE SE ESPERA LOGREN LOS ESTUDIANTES, EN SEGUNDO LUGAR, SE SELECCIONAN LAS EVIDENCIAS QUE SE UTILIZARÁN PARA DETERMINAR SI SE HAN LOGRADO ESTOS RESULTADOS (A TRAVÉS DE INSTRUMENTOS Y METODOLOGÍAS DE EVALUACIÓN) Y, POSTERIORMENTE, SE DISEÑAN LAS ESTRATEGIAS INSTRUCCIONALES, COHERENTES CON ESTOS RESULTADOS Y EVIDENCIAS, TAL COMO SE PRESENTA EN LA SIGUIENTE FIGURA:


6 TIPS PARA IMPLEMENTAR LA PLANIFICACIÓN EN REVERSA

Tip1 ANALIZAR LOS RESULTADOS DE APRENDIZAJE ESPERADOS PARA LA ASIGNATURA.

EN ESTE PRIMER PASO, EL DOCENTE PODRÍA RESPONDER LAS SIGUIENTES PREGUNTAS, LUEGO DE EXAMINAR EL PROGRAMA DE ASIGNATURA QUE ENSEÑARÁ:

¿QUÉ DEBERÍAN LOS ESTUDIANTES SABER, COMPRENDER Y SER CAPACES DE HACER UNA VEZ QUE FINALICE EL CURSO?

¿QUÉ VALE LA PENA QUE DOMINEN?

¿QUÉ APRENDIZAJES DURADEROS SE ESPERAN?

A CONTINUACIÓN, SE PRESENTAN SEIS CONSEJOS PARA PLANIFICAR UTILIZANDO EL DISEÑO EN REVERSA. ADEMÁS, SE PLANTEA UN EJEMPLO QUE CONTEXTUALIZA CADA "TIP" EN RELACIÓN AL TRABAJO EN UNA ASIGNATURA.

Tip2 JERARQUIZAR LAS HABILIDADES Y CONTENIDOS A TRABAJAR EN LA ASIGNATURA.

DADO QUE LOS CONTENIDOS Y HABILIDADES POSIBLES DE APRENDER EN UNA DISCIPLINA Y CURSO SON MUY AMPLIAS, ES IMPORTANTE QUE EL DOCENTE JERARQUICE CUÁLES SON MÁS RELEVANTES. PARA ESTO, SE PUEDEN TOMAR EN CUENTA LOS SIGUIENTES CRITERIOS PARA PRIORIZAR:

- HASTA QUÉ EXTENSIÓN LA IDEA, TEMA O PROCESO, REPRESENTA UNA "GRAN IDEA" QUE TIENE VALOR DURADERO, MÁS ALLÁ DE LA SALA DE CLASE.
- EN QUÉ MEDIDA LA IDEA, TEMA O PROCESO, SE ENCUENTRA EN EL NÚCLEO DE LA DISCIPLINA.
- EN QUÉ MEDIDA LA IDEA, TEMA O PROCESO, REQUIERE ACLARAR IDEAS ERRÓNEAS.
- EN QUÉ MEDIDA, LA IDEA, TEMA O PROCESO, TIENE EL POTENCIAL DE COMPROMETER A LOS ESTUDIANTES.


Tip3 DETERMINAR LAS EVIDENCIAS QUE DAN CUENTA DEL APRENDIZAJE ALCANZADO POR LOS ESTUDIANTES EN LA ASIGNATURA.

PARA ESTO, SE SUGIERE QUE LOS PROFESORES INTENTEN RESPONDER LAS SIGUIENTES DOS PREGUNTAS:

- ¿CÓMO SABRÉ QUE LOS ESTUDIANTES HAN ALCANZADO LOS ESTÁNDARES DESEADOS?
- ¿QUÉ ACEPTARÉ COMO EVIDENCIA DE QUE LOS ESTUDIANTES HAN COMPRENDIDO LOS CONTENIDOS Y PUEDEN APLICARLOS EN OTROS CONTEXTOS?

Tip5 DETERMINAR LAS ESTRATEGIAS DE INSTRUCCIONALES DE ENSEÑANZA.

SE RECOMIENDA QUE LOS PROFESORES RESPONDAN LAS SIGUIENTES PREGUNTAS:

- ¿QUÉ CONOCIMIENTOS Y HABILIDADES REQUERIRÁN LOS ESTUDIANTES PARA ALCANZAR LOS RESULTADOS ESPERADOS?
- ¿QUÉ ACTIVIDADES INSTRUCCIONALES DOTARÁN A LOS ESTUDIANTES DE ESTOS CONOCIMIENTOS Y HABILIDADES? CLASES EXPOSITIVAS, TRABAJOS GRUPALES, DIÁLOGOS CON LOS ESTUDIANTES, USO DE GUÍAS O MATERIALES DIDÁCTICOS.
- ¿QUÉ SE DEBERÁ ENSEÑAR Y CÓMO HACERLO?
- ¿QUÉ MATERIALES Y RECURSOS SE NECESITAN?
- ¿ES EL DISEÑO GENERAL COHERENTE Y EFECTIVO?

Tip4 PENSAR EN APLICAR DIVERSOS TIPOS DE EVALUACIONES.

ESTE TIPO DE PLANIFICACIÓN DESAFÍA AL DOCENTE A PENSAR EN LA UNIDAD EN TÉRMINOS DE UNA COLECCIÓN DE EVIDENCIA RECOGIDA A TRAVÉS DE DIFERENTES INSTRUMENTOS DE EVALUACIÓN, EN LAS QUE EL ESTUDIANTE DEBE DAR CUENTA DE LOS CONTENIDOS, HABILIDADES Y COMPETENCIAS, QUE SE ESPERAN.

PARA EVALUAR HABILIDADES MEMORÍSTICAS, SE PROPONE UTILIZAR PRUEBAS ESCRITAS DE ÍTEMS CERRADOS, PARA HABILIDADES ANALÍTICAS PRUEBAS PREGUNTAS, CON PREGUNTAS DE DESARROLLO Y TAREAS BASADAS EN DESEMPEÑO, MIENTRAS QUE LAS HABILIDADES DE TRANSFERENCIA DEBEN SER MEDIAS MEDIANTE TAREAS DE DESEMPEÑO.

Tip6 PLANIFICAR CADA SESIÓN DE CLASES.

ESTE ES EL PASO FINAL DE LA PLANIFICACIÓN. SE DEBEN DEFINIR ESTRATEGIAS COHERENTES CON LAS ETAPAS ANTERIORES.

AUTORES

DANIELA BRUNA J.

DOCENTE- INVESTIGADORA CIME, PSICOLOGÍA UDD.

VERÓNICA VILLARROEL H.

DOCTORA EN PSICOLOGÍA, DIRECTORA CIME, PSICOLOGÍA UDD.


REFERENCIAS

- Díaz Barriga, F. (2005). La conducción de la enseñanza mediante proyectos situados. En: *Enseñanza situada: vínculo entre la escuela y la vida*. McGraw Hill. Recuperado de: https://www.cad.unam.mx/programas/actuales/cursos_diplo/diplomados/uaem_2014/00_cont/09_material/material/04_modulo4/03_fis/05_Cap2_Conduccion_ensenanza_proyectos_situados.pdf.pdf
- Jensen, J.L., Bailey, E.G., Kimmer, T.A., & Weber, K.S. (2017). Using backward design in education research: a research methods essay. *Journal of Microbiology & Biology Education*, 18 (3), 1-6.
- Reynolds, H. & Dowell, K. (2017). A Planning Tool for Incorporating Backward Design, Active Learning, and Authentic Assessment in the College Classroom, *College Teaching*, 65(1) 17-27.
- Tornwall, J. (2017). Backward design toward a meaningful legacy. *Nurse Education Today*, 56, 13-15.