Diseño de Unidades Didácticas

SELECCIÓN Y SECUENCIACIÓN DE CONTENIDOS

Seleccionar y secuenciar los contenidos de la unidad supone ordenar dichos contenidos según algún criterio que permita definir:

· que se enseña en primer lugar y

· que se enseña en segundo lugar.

Para ello se escoge un tipo de contenido como eje secuenciador (los conceptos, los procedimientos, las aplicaciones, etc.), normalmente aquel al que se da mayor énfasis, es decir en la LOCE, los conceptos. Sin embargo, el hecho de que se escojan los conceptos o los procedimientos como eje de la secuenciación no significa que no se hayan de tener en cuenta los otros contenidos, sino simplemente que estos no se secuencian.

Así, por ejemplo, si se escogen los conceptos como eje secuenciador, muchos procesos se integran en función de las actividades que se seleccionan, y muchos aspectos actitudinales resultan de la consideración de las actividades practicas y de las aplicaciones practicas de la ciencia que se abordan.

Sin embargo, esta forma de proceder tiene el peligro de dar excesivo énfasis al contenido que se toma como secuenciador, en detrimento de los otros tipos de contenidos. Para evitarlo puede resultar adecuado disponer de una lista en paralelo de los diferentes tipos de contenidos: conceptos, hechos, aplicaciones a la vida cotidiana, procedimientos, actitudes, etc. e ir completándola a medida que se avanza en la selección y secuenciación de los contenidos y de las actividades. De esta forma podemos asegurarnos que estamos diseñando la unidad de forma equilibrada.

Una vez escogido el contenido secuenciador, los criterios de secuenciación pueden ser variados: criterios de la lógica disciplinar, criterios psicológicos, criterios de proximidad a las concepciones previas de los alumnos, etc.
La selección de los contenidos deberá estar orientada por los siguientes criterios generales:

· Aspectos de tipo psicológico (nivel de desarrollo de los alumnos, dificultad de los conceptos, ideas de los alumnos);

· Aspectos de tipo sociológico (intereses de los alumnos en temas relevantes para la sociedad);

· Aspectos de tipo disciplinar (coherencia con la lógica de la disciplina, articulación lógica de los conceptos tal como se nos presentan en la actualidad, y también tal como han evolucionado a lo largo de la historia).

La secuenciación de los contenidos viene también condicionada por la aproximación didáctica que se adopta. El diferente papel que se hace jugar a la experiencia y a las teorías (exposición de teorías científicas y realización de experiencias, como comprobación de las teorías; o bien, conceptualización e interpretación de la experiencia y elaboración progresiva de modelos y teorías) implica formas de secuenciación diferentes.

Por ejemplo, la secuenciación de conceptos como átomo, ion, sólido iónico y electrolito es muy diferente si adoptamos una aproximación deductiva a partir del conocimiento de la estructura interna del átomo, o si adoptamos una aproximación constructivista siguiendo la evolución histórica del concepto ión.

Para la organización de los contenidos conceptuales, resulta de utilidad la confección de mapas conceptuales que relacionan las ideas que se van a desarrollar en la Unidad Didáctica. Dichos mapas pueden servir como marco de referencia al profesor a la hora de programar las actividades, y proporcionar a los alumnos una visión global de lo que van a trabajar. Constituyen también un sistema para relacionar las distintas actividades y atribuirles significados a lo largo del desarrollo de la unidad.

TIPOS DE CONTENIDOS

Los contenidos se pueden definir como el conjunto de saberes: hechos, conceptos, habilidades, actitudes, en torno a los cuales se organizan las actividades en el lugar de enseñanza (taller, aula, etc.). Constituyen el elemento que el profesor trabaja con los alumnos para conse​guir las capacidades expresadas en los objetivos.

Las nuevas corrientes pedagógicas suelen distinguir tres tipos de contenidos. Estos contenidos son de diversa naturaleza: conceptuales, procedimentales y actitudinales.

· Contenidos conceptuales: recogen los hechos conceptuales y los principios.

· Suponen relaciones de atributo, subordinación, coordinación, causalidad de naturaleza descriptivo-explicativa y de naturaleza prescriptiva.
· Los tipos de estructuras de estos contenidos son principios, teorías o modelos explicativos, taxonomías y matrices, sistemas de clasificación, listas, colección ordenada, etc.
· Son ejemplos de contenidos conceptuales:

· Ley de gravedad.

· Ríos ordenados por su longitud.

· Taxonomía botánica. Taxonomía animal.

· Clases de alimentos.

· Contenidos procedimentales: Señalan los procedimientos y las estrategias de enseñanza.
· Suponen relaciones y estructuras de orden o de decisión.
· Son ejemplos de contenidos procedimentales:
· Resolución de ecuaciones.

· Operaciones aritméticas.

· Manejo de instrumentos de medida (balanza, probeta, termómetro...)
· Investigación de graficas.
· Utilización de instrumentos específicos como brújula, ordenador, microscopio, lupas, mapas.
· Contenidos actitudinales: Señalan los valores y las actitudes.
· Suponen relaciones de respeto a sí mismo, a los demás y al medio , de sensibilidad y madurez.
· Son ejemplos de contenidos actitudinales:
· Tolerancia y respeto por las diferencias individuales.

· Valoración de la higiene y el cuidado corporal.

· Mejora de la autoestima.

· Participación en los procesos de aula.

· Sensibilidad hacia la realización cuidadosa de experiencias.

[image: image1.jpg]DEMANDA INTELECTUAL
DE LOS CONCEPTOS

NIVEL DE DESARROLLO
COGNITIVO DE LOS ALUMNOS

]

Y

IDEAS PREVIAS
DE LOS ALUMNOS

’

I

OBJETIVOS TN CONTENIDOS RECURSOS
GENERALES DIDACTICOS

— conceptuales

— procedimientos

— actividades

+ / A ; \
ARTICULACION HISTORIA INTERESES RELEVANCIA SOCIAL
E?_LRSJlgggﬁ’I\NEE LOGICA DE LOS DE LA DE LOS DE LOS
CONCEPTOS CIENCIA ALUMNOS CONTENIDOS

Cuadro 2. Criterios de seleccion y secuenciacion de contenidos

[image: image2.jpg]CONTENIDOS

— conceplos
— procedimientos
— actitudes

.8)

Y

<D

|

queé ensenar

Y

(

-

capacidades
a consequir

"

J

.

(N0)

Cdicln) C s

+

!

Y

o)

+

j'

-

secuenciacion

coOmo cuando unidades
ensefiar | | ensefar| [!eMas| | compartimentadas
A |
. | =\
Profesores:
unidades
didacticas
_ Y,
i
Equipo i
docente:

PAGE
4

