
 1

PLANIFICACIÓN DE CLASE
UNIDAD UNICA

 2

Introducción

A continuación en este documento, se darán a conocer la importancia de la
planificación, además se responderán cuatro inquietudes sobre el cómo planificar
finalmente, se ilustrarán 5 formatos de planificación, de las cuales los participantes
podrán elegir la más conveniente para sus futuras clases y podrá revisarlo
mediante un check list con las metas básicas para poder realizar, en un futuro, una
planificación de clase. Durante el curso habrá dos talleres, que permitirán al futuro
profesor poder tener las herramientas necesarias para poder crear sus propias
planificaciones de clase

 3

¿Por qué es necesario planificar? ¿Por qué planificar es importante en el
proceso de enseñanza?

Todos los profesores, ya sean principiantes o expertos, necesitan realizar una
planificación de sus clases como una manera efectiva de focalizar su esfuerzo
para enseñar y hacer que sus estudiantes aprendan. Para ello, se tiene que saber
hacia dónde quieren que se dirija la clase, es decir, definir las metas de
aprendizaje que desean alcanzar; deben verificar cómo van a lograr los
aprendizajes de sus alumnos, es decir, a través de qué actividades o métodos van
a alcanzar lo propuesto; y finalmente, deben también planificar cómo van a saber
que han logrado los aprendizajes esperados, es decir cómo van a obtener los
indicadores de avance y logro de sus estudiantes.

A su vez, la planificación permite visualizar exactamente qué hará cuando se entre
a la clase, sin improvisar o "Marcar el paso", sino tener una clase coherente con lo
que se quiere, determinar espacios de tiempo como inicio, desarrollo o cierre.
Además, un buen plan permite anticipar problemas y verificar los errores
frecuentes de los alumnos y planificar con antelación cómo eliminarlos o
manejarlos. Finalmente, todos hemos tenido la experiencia de estudiar para una
prueba y a su vez sabe cuándo es alumno si las clases están bien preparadas o el
profesor está improvisando mal algo que no sabe o no ha sabido organizar.

CONCEPTOS BÁSICOS PARA LA ELABORACIÓN DE UNA PLANIFICACIÓN

Las planificaciones de clases tienen criterios, normas o reglas que se basan en lo
que se denomina el "Proceso de enseñanza y aprendizaje", que en palabras
comunes, es el proceso de como el profesor enseña para que el alumno aprenda,
o vice versa.

Para poder crear una planificación de clase, tenemos que plantearnos las
siguientes interrogantes:

o ¿Qué aprendizaje se quiere que los alumnos logren? (objetivos)
o ¿Mediante qué situaciones de aprendizaje podrá lograrse dichos

aprendizajes? (actividades).
o ¿Qué recursos se utilizará para ello? (recursos didácticos)
o ¿Cómo evaluaré si efectivamente los alumnos han aprendido dichos

objetivos? (evaluación).

Procedimientos para los objetivos de la planificación.

Durante la elaboración de una planificación nos encontraremos con un sin número
de elementos, entre ellos están los descriptores o la manera de cómo debemos
escribir o introducir un nuevo conocimiento o aprendizaje en el alumno, mediante
un verbo que describa la acción del estudiante y lo lleve a una meta, en la tabla 1

 4

están especificados las 6 dimensiones de los procesos cognitivos o del
aprendizaje del alumno, lo que nos permitirá responder la primera pregunta.

Tabla 1 LA DIMENSIÓN DEL PROCESO COGNITIVO

CATEGORÍAS Y
PROCESOS
COGNITIVOS

NOMBRES
ALTERNATIVOS

DEFINICIONES Y EJEMPLOS

1. RECORDAR: recuperar de la memoria a largo plazo el conocimiento correspondiente

1.1 RECONOCER: Identificar Localizar en la memoria a largo plazo un conocimiento que sea coherente
con el material presentado (p. ej., reconocer las fechas de acontecimientos
importantes en la historia de EE UU)

1.2 EVOCAR: Recuperar Recuperar el conocimiento pertinente de la memoria a largo plazo (p. ej.,
evocar las fechas de acontecimientos importantes de la historia de EE UU)

2. COMPRENDER: Construir significado a partir de mensajes instruccionales, incluida la comunicación oral, escrita y gráfica

2.1 INTERPRETAR: Clarificar, parafrasear,
representar, traducir

Cambiar de una forma de representación (p. ej., numérica) a otra (p. ej.,
verbal) (p. ej., parafrasear importantes discursos y documentos)

2.2 EJEMPLIFICAR Ilustrar, citar casos Encontrar un ejemplo o ilustración específica de un concepto o principio (p.
ej., nombrar ejemplos de diversos estilos pictóricos)

2.3 CLASIFICAR Categorizar, subsumir Determinar que algo pertenece a una categoría (p. ej., concepto o principio)
(p. ej., clasificar casos observados o descritos de trastornos mentales)

2.4 RESUMIR Extractar, generalizar Extractar un tema general o puntos principales (p. ej., escribir un breve
resumen de los hechos retratados en una cinta de vídeo)

2.5 INFERIR Concluir, extrapolar,
interpolar, predecir

Extraer una conclusión lógica de la información presentada (p. ej., en el
aprendizaje de una lengua extranjera, inferir principios o ejemplos
gramaticales)

2.6 COMPARAR Contrastar, mapear,
establecer
correspondencias

Detectar correspondencias entre dos ideas, objetos, etc. (p. ej. comparar
hechos históricos con situaciones contemporáneas)

2.7 EXPLICAR Elaborar modelos Construir un modelo causa-efecto de un sistema (p. ej., explicar las causas
de acontecimientos históricos importantes del siglo XVIII en Francia)

3. APLICAR: llevar a cabo o utilizar un procedimiento en una situación dada

3.1 EJECUTAR Llevar a cabo Aplicar un procedimiento a una tarea con la que se está familiarizado (p. ej.,
dividir un número entero por otro número entero, ambos de múltiples cifras)

3.2 IMPLANTAR Utilizar Aplicar un procedimiento a una tarea con la que no se está familiarizado (p.
ej., utilizar la segunda ley de Newton en situaciones en la que sea apropiado)

4. ANALIZAR: descomponer el material en sus partes integrantes y determinar cómo se relacionan unas
con otras y con una estructura o propósito general

4.1 DIFERENCIAR Discriminar,
distinguir, enfocar,
seleccionar

Distinguir las partes que hacen al caso o importantes de las
que no hacen al caso o no importantes (p. ej., distinguir
entre los números relevantes y no relevantes en el
enunciado de un problema de matemáticas)

 5

Anderson, et al. (2001) tabla 5,1 del capítulo 4

Recursos de aprendizaje y actividades para una planificación

Al determinar qué actividades buscamos hacer en una planificación, podremos
generar las condiciones que hagan posible el aprendizaje de los alumnos. El orden
de los factores no altera el producto de lo que se quiera planificar, hay un sin
número de actividades y el cómo este ordenado no es importante, no obstante
existe consenso en que es fundamental considerar una etapa inicial de
diagnóstico, ello porque los conocimientos previos son un prerrequisito para que
se logren nuevos y significativos aprendizajes para los alumnos. Otras etapas de
las actividades son la adquisición de los nuevos conocimientos, su aplicación y

4.2 ORGANIZAR Encontrar
coherencia,
integrar,
esquematizar,
analizar
sintácticamente,
estructurar

Determinar cómo encajan o funcionan determinados
elementos dentro de una estructura (p. ej., estructurar las
evidencias de una descripción histórica en evidencias a
favor y en contra de una explicación histórica determinada)

4.3 ATRIBUIR Deconstruir Determinar un punto de vista, sesgo, valores o intenciones
subyacentes del material presentado (p. ej., determinar el
punto de vista del autor de un texto en función de su
perspectiva política)

5. EVALUAR: emitir juicios basados en unos criterios o estándares

5.1 COMPROBAR Coordinar,
detectar,
monitorizar,
verificar

Detectar incoherencias o falacias dentro de un proceso o
producto; determinar si un proceso o producto tiene
coherencia interna; detectar la eficacia de un procedimiento
mientras se está implantando (p. ej., determinar si las
conclusiones de un científico se deducen de hechos
observados)

5. 2 CRITICAR Juzgar Detectar incoherencias entre un producto y unos criterios
externos, determinando si el producto tiene una coherencia
externa; detectar la adecuación de un procedimiento a un
problema determinado (p. ej., juzgar cuál de dos métodos es
el mejor para resolver un problema determinado)

6. CREAR: reunir unos elementos para formar un todo coherente o funcional; reorganizar los elementos
en un nuevo modelo o estructura

6.1 GENERAR Formular hipótesis Generar hipótesis alternativas basadas en unos criterios (p.
ej., generar hipótesis que expliquen un fenómeno
observado)

6.2 PLANEAR Diseñar Diseñar un procedimiento para llevar a cabo una tarea (p.
ej., planear un documento de investigación sobre un tema
histórico dado)

6.3 PRODUCIR Construir Inventar un producto (p. ej., construir hábitats para un
propósito determinado)

 6

finalmente su evaluación. Esto va ligado con los recursos didácticos, que son los
materiales o los instrumentos con los cuales el alumno realizará las actividades. A
continuación hay un cuadro, solo de referencia, de distintos tipos de actividades
que se pueden utilizar en una planificación.

¿Cómo evaluaré lo realizado en la planificación?

La planificación ¿refleja lo que los alumnos deben saber?, después de haber
hecho la clase ¿cómo verifico que los alumnos hayan aprendido? En ese sentido,
las planificaciones se basan en estándares propios de la evaluación educacional,
como contenidos conceptuales (el saber), procedimentales (saber hacer) y
actitudinales (saber ser) así como también la intencionalidad de la evaluación que
se hará en la clase, si es diagnóstica (al inicio), formativa (de proceso) o
final/sumativa; el agente evaluador (quien evalúa, el profesor, entre alumnos o
autoevaluación) como también los tiempos en las cuales uno hace una clase
(inicio, desarrollo, cierre de la clase), es de esta manera, como para poder hacer
una planificación, necesariamente tenemos que saber este tipo de conceptos, que
nos acompañarán durante todo el proceso educativo.

 7

Momentos de una clase

Inicio Desarrollo Cierre

Tips:

 Activar la atención y

la curiosidad

 Establecer el

propósito

 Incrementar el interés

y la atención

 Hacer una visión

preliminar de la

lección

Tips:

 Procesar la nueva

información y sus

ejemplos

 Focalizar la atención

 Participación activa

de los estudiantes

Tips:

 Revisar y resumir la

clase

 Transferir el

aprendizaje

 Remotivar y cerrar los

ejemplos, recapitular

 Promover enlaces con

otros contenidos y

anticipar las

siguientes actividades

Los estudiantes toman
conciencia de lo
aprendido y pueden
extraer conclusiones

Reflexión sobre el
aprendizaje

Actividades que apuntan
a: La síntesis de
contenidos, la
generalización o
transferencia de
aprendizaje.

Evaluación de los
aprendizajes

Actividades de
enseñanza

Actividades de
aprendizaje

Procesamiento de la
información

Aplicación de lo
aprendido, transferencia
a situaciones nuevas

Inicio o presentación del

tema: Se le comunica a

los estudiantes que

pretenden que ellos

logren con una

metodología a utilizar

Motivación hacia el

tema: captar la atención

de sus estudiantes con el

objetivo de incorporarlos

a la tarea

Activación de los

conocimientos previos

respecto a los contenidos

abordados

 8

b) Motivaciones y saberes previos

El alumno no es una tabla rasa, nadie comienza de cero en una sala de clases,
sino que todos los estudiantes saben, pudieron haber visto, conocen, o recuerdan
algo que en clase se está aprendiendo, por tanto, es fundamental para el profesor
poder sacar a la luz los conocimientos del alumno, solo así la clase tendrá
significancia, tanto porque si el alumno tiene una concepción errónea de un
concepto, el profesor puede regularlo o corregirlo, como también si el alumno sabe
de manera correcta un proceso o concepto, el profesor puede incentivarlo y
motivarlo para que siga su proceso de enseñanza y aprendizaje.

c) Cierre de la clase:

Este momento se caracteriza por ser una instancia en que los alumnos reconocen
los principales elementos del desarrollo, y en la cual se les invita a efectuar una
metacognición de lo vivido en la clase, es decir, a que tomen conciencia de sus
progresos, de sus nuevos aprendizajes y puedan extraer conclusiones.
Es en este momento en que el profesor sintetiza los contenidos, abriendo nuevos
desafíos o tareas para realizar.
Las situaciones de aprendizaje deben estar orientadas a crear condiciones para
que los estudiantes comuniquen sus saberes, relacionen, guíen y autoregulen su
aprendizaje. Para esto se requiere crear diversas acciones que se adapten a sus
diferentes estilos, ritmos de aprendizaje y a sus particulares necesidades e
intereses y a su vez representen un desafío real para los estudiantes

Conclusiones

Ventajas de la planificación en torno a una enseñanza y aprendizaje
colaborativo.

El planificar las clases tiene un sin número de ventajas que van de la mano con un
aprendizaje colaborativo, tanto entre los alumnos como entre docentes, a su vez,
el planificar ayuda a Secuenciar los contenidos, es decir, separarlos, ver cuáles
van primeros y últimos, determinar cuáles son los mejores momentos para
ejecutar una estrategia de evaluación; establecer objetivos de aprendizaje o
saber qué es lo que quiere que sus alumnos aprendan, se basa en un verbo en
infinitivo que indica una acción que el alumno durante la clase deberá realizar;
generar competencias genéricas requeridas para la asignatura; en cada
asignatura, hay elementos base que el profesor debe hacer aprender a sus
alumnos de manera transversal, saber cuándo evaluar, mediante la planificación
y de ahí generar un instrumento de evaluación, como también:

o Aumenta la coherencia y eficiencia de la enseñanza.
o Evita la rutina mediante la reflexión y rediseño de la propia práctica y la

integración de nuevos conocimientos, experiencias y contacto con otros.

 9

o Evita la improvisación, entregando al profesor un marco de referencia que
le permite evaluar márgenes de flexibilidad ante imprevistos y riesgos ante
posibles cambios de acción.

o Ahorra tiempo y esfuerzo al integrar y reutilizar conocimientos y rutinas
previas ya probadas (propias o de otros).

o Favorece la continuidad de los aprendizajes por la mayor coherencia de las
actividades planificadas y por la mejor organización ante reemplazos de los
docentes.

o Estimula la colaboración profesional.

 10

MODELOS DE PLANIFICACIÓN DE CLASES

EJEMPLO 1
ASIGNATURA___
Unidad de Aprendizaje___Profesor___________________
Tiempo:_____________
Objetivo General: __
Objetivo Específico:___
Contenido:__

Objetivo general Contenidos Secuencia de actividades Tiempos Evaluación

Inicio

Desarrollo

Finalización

Tipo Instrumento

Objetivos específicos

 11

EJEMPLO 2
ASIGNATURA___
Unidad de Aprendizaje___Profesor___________________
Tiempo:_____________
Objetivo General: __
Objetivo Específico:___
Contenido:__

Aprendizajes esperados Contenidos Secuencia de actividades Tiempos Evaluación

 Conceptuales

Procedimentales

Actitudinales

Inicio

Desarrollo

Finalización

Tipo Instrumento

 12

EJEMPLO 3

 13

EJEMPLO 4

Colegio:
Curso :
Profesor guía:
Unidad temática:
Unidad de clase:
Conducta de entrada:
Objetivo general:
Objetivo específico:

Tiempo Contenido Metodología Actividad del
profesor

Actividad del
alumno

Recursos Evaluación

 14

Bibliografía:

Anderson, Krathwohl, Airiasian, Cruikshank, Mayer, Pintrich, Raths y Wittrock,
Editores (2001), A taxonomy for learning, teaching, and assessing A Revision of
Bloom’s Taxonomy of Educational Objectives, Capítulos 3,4 y 5.

EducarChile (2015), Lista con las ventajas de planificar, hábito que beneficia a los
alumnos y a la labor educativa, en:
http://www.educarchile.cl/ech/pro/app/detalle?ID=75899

UNICEF (2009), Buenas Prácticas para una pedagogía efectiva, en:
http://www.unicef.cl/web/wp-content/uploads/doc_wp/profesores.pdf

http://www.educarchile.cl/ech/pro/app/detalle?ID=75899
http://www.unicef.cl/web/wp-content/uploads/doc_wp/profesores.pdf

