

**Comprensión de la enseñanza y
el aprendizaje disciplinar e
interdisciplinar en el escuela
media**

Cañaverales International School

2014

Conexión curricular en los programas del IB

Las normas para la implementación de los programas del IB y sus aplicaciones concretas promueven la planificación colaborativa para que los alumnos puedan establecer conexiones entre las asignaturas e integrar el aprendizaje con sus experiencias previas de manera coherente. Todos los programas del IB ofrecen un currículo amplio y equilibrado, conceptual e **interconectado** que articula y vincula áreas disciplinarias que en ocasiones se presentan como aisladas o incluso incompatibles.

Los profesionales de la educación utilizan una variedad de términos para describir cómo se conectan las disciplinas académicas mediante la planificación curricular. Si bien en ocasiones resulta difícil distinguir entre estos términos, representan distintos enfoques de enseñanza y aprendizaje que pueden describirse como:

- Multidisciplinarios
- Interdisciplinarios
- Transdisciplinarios

En la tabla siguiente se explican las diferencias entre estos tres enfoques. En los enfoques multidisciplinarios las disciplinas se yuxtaponen unas a otras, mientras que la enseñanza interdisciplinaria implica integración (Mansilla, Miller y Gardner, 2000). La enseñanza y el aprendizaje interdisciplinarios están presentes en el PAI y en el Programa del Diploma (PD). El Programa de la Escuela Primaria (PEP), en cambio, se basa en un enfoque transdisciplinario.

Términos	Definición	Ejemplos	Representación Visual
Multidisciplinario	<p>Que se realiza con varias disciplinas, manteniendo los límites entre ellas.</p> <p>Exploración de un tema, una cuestión o una idea desde varias perspectivas disciplinarias distintas, de manera simultánea o secuencial.</p>	<p>Consejo de seguridad vial (compuesto por ingenieros del automóvil, urbanistas y psicólogos)</p> <p>Estudio comparativo de civilizaciones clásicas en el PAI: instituciones jurídicas (Historia), sistemas numéricos (Matemáticas) y descubrimientos (Ciencias)</p>	<p>Perspectivas sobre un tema, una cuestión o una idea</p>

Interdisciplinario	<p>Que se realiza entre varias disciplinas, desdibujando los límites entre ellas.</p> <p>Interacción entre disciplinas para lograr una comprensión nueva e integrada.</p>	<p>Informática (ciencias sociales y tecnología de la información)</p> <p>Unidad del PAI que explora oportunidades para llevar a cabo acciones basadas en principios en respuesta al cambio climático (Geografía y Diseño)</p>	<p>Comprensión integrada</p>

Transdisciplinario	<p>Que abarca varias disciplinas y las trasciende, eliminando los límites entre ellas.</p> <p>Trasciende los límites de las disciplinas para explorar una cuestión empleando un enfoque de indagación común.</p>	<p>Equipo responsable del bienestar de un paciente en un hospital</p> <p>Una unidad de indagación del PEP sobre el tema "Quiénes somos"</p>	<p>Tema transdisciplinario</p>

Actividades para el currículo escrito, enseñado y evaluado

Currículo Escrito-Conceptos

Tópico/tema a desarrollar	Concepto clave (1) ¿Por qué elegí este concepto?	Conceptos relacionados (2) ¿Por qué elegí estos conceptos relacionados?

<p>Concepto clave + Concepto relacionado (s) = Comprensión conceptual</p> <p>Escribe una oración que combine (utiliza los mismos términos) los conceptos clave y relacionado (s) y que reflejen/encapsule lo que como docente quieres que los alumnos comprendan al final de la unidad.</p>	
--	--

Comprensión Conceptual		Contexto Global		Enunciado de indagación
	+		=	
Enunciado de indagación:				
Pregunta fáctica		Pregunta conceptual		Pregunta Debatible

Profesor(es)		Grupo de asignaturas y disciplina		
Título de la unidad		Año del PAI		Duración de la unidad (en horas)

Indagación: establecimiento del propósito de la unidad

Concepto clave	Concepto(s) relacionado(s)	Contexto global
Enunciado de la indagación		
Preguntas de indagación		
Fácticas: Conceptuales: Debatibles:		

Objetivos específicos	Evaluación sumativa	
	Resumen de las tareas de evaluación sumativa y criterios de evaluación correspondientes:	Relación entre las tareas de evaluación sumativa y el enunciado de la indagación:
Enfoques del Aprendizaje		

Acción: enseñanza y aprendizaje a través de la indagación	
Contenidos	Proceso de aprendizaje
	Experiencias de aprendizaje y estrategias de enseñanza
	Evaluación formativa
	Diferenciación
Recursos	

--

Reflexión: consideración de la planificación, el proceso y el impacto de la indagación

Antes de enseñar la unidad	Mientras se enseña la unidad	Después de enseñar la unidad

Guía para planificar unidades interdisciplinarias

Los colegios deben seguir este proceso al planificar unidades interdisciplinarias formales de manera colaborativa.

Toda unidad interdisciplinaria debe:	Al planificar una unidad interdisciplinaria, los docentes pueden plantearse las preguntas siguientes:
<ul style="list-style-type: none"> Tener un propósito claro desde el principio y estar basada en las disciplinas pertinentes 	<ul style="list-style-type: none"> ¿En qué medida es necesario recurrir a otras disciplinas para esta unidad?
<ul style="list-style-type: none"> Constituir en sí misma una experiencia interesante, estimulante, pertinente y significativa 	<ul style="list-style-type: none"> ¿De qué formas contribuye la integración de las disciplinas a una comprensión más profunda?
<ul style="list-style-type: none"> Permitir a los alumnos demostrar su desarrollo con respecto a los objetivos específicos interdisciplinarios 	<ul style="list-style-type: none"> ¿Cómo se integrarán las disciplinas de modo eficaz? ¿Qué objetivos específicos interdisciplinarios se lograrán en esta unidad?
<ul style="list-style-type: none"> Brindar a los alumnos la oportunidad de demostrar sus logros y su comprensión interdisciplinaria mediante desempeños específicos 	<ul style="list-style-type: none"> ¿Cómo sabremos que se ha alcanzado la comprensión interdisciplinaria? ¿Qué pruebas demostrarán adecuadamente la comprensión?
<ul style="list-style-type: none"> Estar impulsada por un enunciado de la indagación basado en conceptos y contextualizado 	<ul style="list-style-type: none"> ¿Qué preguntas y conceptos explorarán los alumnos? ¿En qué contexto global?
<ul style="list-style-type: none"> Hacer participar a los alumnos en una serie de experiencias de aprendizaje planificadas en respuesta a las preguntas de indagación de la unidad 	<ul style="list-style-type: none"> ¿Cómo aprenderán los alumnos?
<ul style="list-style-type: none"> Planificarse y enseñarse de tal manera que promueva actitudes positivas y el desarrollo de los atributos del perfil de la comunidad de aprendizaje y las habilidades de Enfoques del aprendizaje 	<ul style="list-style-type: none"> ¿Cómo enriquecerá a los alumnos esta experiencia de aprendizaje? ¿Qué atributos y habilidades desarrollarán y pondrán en práctica los alumnos?

Tabla 10

Indagaciones interdisciplinarias

Formas de integración y ejemplos

Forma de integración	Descripción	Ejemplos de experiencias de aprendizaje
Síntesis estética o literaria	Los alumnos crean una interpretación estética o literaria de un tema no artístico o no literario, y transmiten su comprensión disciplinaria mediante un trabajo simbólico que permita a los destinatarios entender ideas complejas.	
Expresión personal	Los alumnos desarrollan una forma matizada y significativa a nivel personal de expresar un concepto, empleando áreas de representación y conocimientos de más de una disciplina	
Herramientas transversales	Los alumnos aprenden una habilidad o concepto que puede utilizarse en diversas disciplinas y la aplican para comprender un nuevo tema o problema.	
Explicación compleja	Los alumnos emplean conocimientos de más de una disciplina para lograr una comprensión más completa o compleja de un fenómeno complejo.	
Contextualización	Los alumnos sitúan un concepto, tema o problema particular derivado de una disciplina dada en un marco histórico, cultural, político, social o filosófico más amplio con el fin de lograr una nueva comprensión.	

Formas de integración y ejemplos

Solución práctica	Los alumnos integran diversas disciplinas con una finalidad concreta y práctica (crear un producto, encontrar una solución o desarrollar una intervención). Los alumnos comienzan con una idea clara del resultado e identifican los conocimientos y habilidades disciplinarios que necesitan para lograr un propósito específico.	
--------------------------	--	--

Formas de integración y ejemplos

1. Analizar un cuadro para comprender las estructuras de poder en un período histórico pasado (Artes Visuales e Individuos y Sociedades)
2. Coreografiar y ejecutar una rutina de movimientos estéticos que exprese lo que significa ser libre (Educación Física y para la Salud, Danza y Educación Cívica)
3. Escribir una canción sobre los estereotipos de género (Lengua y Literatura, y Música)
4. Crear una máscara con un programa informático para aprender conceptos geométricos (Matemáticas y Artes Visuales).
5. Crear en su lengua materna un relato corto para niños sobre los primeros pobladores (Historia y Adquisición de Lenguas)
6. Usar el **ciclo de diseño** (Diseño) para crear un folleto bilingüe que promueva el entendimiento intercultural en la comunidad (Adquisición de Lenguas) o el bienestar de la comunidad (Educación Física y para la Salud)
7. Crear un trabajo artístico con materiales reciclados (Artes Visuales e Individuos y Sociedades)
8. Diseñar una campaña publicitaria **para generar conciencia** sobre el consumo de agua en la comunidad y sobre la sustentabilidad (Diseño de Productos, Ciencias e Individuos y Sociedades)
9. Emplear **técnicas de observación** (Artes) para analizar organismos vivos (Ciencias) o textos visuales (Lengua y Literatura)
10. Explorar la relación entre la longitud de las ondas sonoras y la longitud de los tubos **para crear instrumentos de viento** (Ciencias y Música)
11. Comprender las causas de la contaminación de una masa de agua local (Biología, Química, Economía y Geografía)
12. Comprender el efecto del descubrimiento de los patrones de la genética de Gregor Mendel (Ciencias e Historia)
13. Usar el **análisis estadístico** (Matemáticas) para investigar la relación entre la urbanización y la pobreza (Economía) o varias pruebas de un mismo experimento (Ciencias)

Objetivo	Descripción	Aspecto	Los alumnos demuestran....cuando...
A. Base disciplinaria	En las unidades interdisciplinarias, la comprensión disciplinaria se enseña y se evalúa explícitamente. Los alumnos deben comprender los conceptos y las habilidades de las disciplinas elegidas, que se formulan en los objetivos específicos de los grupos de asignaturas. Esta base disciplinaria es fundamental para lograr una comprensión interdisciplinaria.	Demostrar los conocimientos fácticos, conceptuales o procedimentales pertinentes de las disciplinas	
B. Síntesis	Mediante el aprendizaje holístico, los alumnos integrarán conocimientos de más de una disciplina para orientar su indagación sobre ideas, cuestiones y desafíos pertinentes. Los alumnos demostrarán la integración de conocimientos fácticos, conceptuales y procedimentales de más de una disciplina para explicar fenómenos o crear productos	Sintetizar conocimientos disciplinarios para demostrar una comprensión interdisciplinaria	
C. Comunicación	El aprendizaje interdisciplinario ayuda a preparar a los alumnos para comunicar su comprensión en distintas áreas de conocimiento. Mediante la selección, integración o innovación de formas y estrategias de comunicación, los alumnos	Usar estrategias adecuadas para comunicar eficazmente su comprensión interdisciplinaria	

	<p>describen y explican los resultados de sus indagaciones. Asimismo, desarrollan la capacidad de comunicarse con una variedad de destinatarios de manera eficaz y responsable</p>		
<p>D. Reflexión</p>	<p>En las unidades interdisciplinarias, los alumnos reflexionarán sobre el papel de las disciplinas y lo evaluarán continuamente, sopesando la contribución relativa de cada una y considerando sus puntos fuertes y limitaciones para aplicaciones interdisciplinarias concretas. Asimismo, explorarán diversas áreas de conocimiento y formas de conocimiento, y considerarán su propia capacidad para construir una comprensión que trascienda los límites de las disciplinas</p>	<p>Documentar las fuentes utilizando convenciones reconocidas</p>	
		<p>Reflexionar sobre el desarrollo de su propia comprensión interdisciplinaria</p>	
		<p>Evaluar las ventajas y limitaciones de los conocimientos y las formas de conocimiento disciplinarios e interdisciplinarios en situaciones concretas</p>	

Contextos globales como punto de partida

A continuación se ofrecen algunos ejemplos de cómo pueden usarse los contextos para establecer conexiones entre las disciplinas

Contexto global	Ejemplos de posibles unidades interdisciplinarias basadas en los contextos globales	¡Su turno!
Identidades y relaciones	Comprenderse a sí mismo, incluido el autocontrol o las necesidades y deseos (Educación Física y para la Salud y Economía)	
Orientación en el espacio y el tiempo	Estudiar diferentes ideas y mecanismos para medir el tiempo (Matemáticas e Historia)	
Expresión personal y cultural	Experimentar con la función y el uso del lenguaje (Lengua y Literatura, Adquisición de Lenguas y Artes)	
Innovación científica y técnica	Explorar la función que ha desempeñado el control de nuestros entornos en la vida y el bienestar de las poblaciones humanas (Biología e Individuos y Sociedades)	
Globalización y sustentabilidad	Investigar sobre la gestión de los residuos y diseñar una campaña de reciclaje eficaz para el colegio (Diseño, Química, Economía y Psicología)	
Equidad y desarrollo	Entender la naturaleza del desarrollo de una determinada región (Geografía, Economía y Matemáticas)	

Fuente: *Promoción de la enseñanza y el aprendizaje interdisciplinarios en el PAI (versión preliminar-2014)*

Conceptos como punto de partida

En la tabla siguiente se ilustra cómo pueden utilizarse los conceptos clave y los conceptos relacionados como puntos de partida en las unidades interdisciplinarias:

Uso de conceptos	Ejemplos de enunciados de indagación y evaluaciones sumativas	¡Su turno!
<p>Lograr una comprensión interdisciplinaria de un concepto clave mediante dos o más disciplinas</p>	<p>Los sistemas económicos globales son dinámicos, pero buscan el equilibrio. Si cambia una parte del sistema, el sistema en conjunto puede verse afectado (concepto clave: sistemas): una indagación sobre cómo los intercambios económicos en el mercado global han alterado ecosistemas específicos, como la cuenca del río Amazonas (Geografía y Economía). Los alumnos crearán una campaña de sensibilización para su comunidad local y explorarán soluciones alternativas.</p> <p>Mediante la elaboración de modelos de las relaciones entre variables clave, los estadísticos pueden predecir el rendimiento en el futuro (concepto clave: relaciones): una indagación sobre los patrones de los récords mundiales en competiciones olímpicas (Educación Física y para la Salud y Matemáticas). Los alumnos crearán modelos para predecir qué récords mundiales es probable que se superen en los Juegos Olímpicos.</p>	
<p>Explorar la relación entre conceptos relacionados de distintas disciplinas para adquirir nuevas comprensiones interdisciplinarias</p>	<p>El arte revolucionario usa la estética para transformar la política y la sociedad (conceptos relacionados: estética [Artes Visuales] y revolución [Historia]): una indagación sobre la injusticia social o política. Los alumnos crearán un trabajo artístico para llamar a la acción responsable con respecto a un problema social contemporáneo.</p>	
<p>Explorar la relación entre distintos conceptos clave para generar nuevas comprensiones interdisciplinarias</p>	<p>Las civilizaciones han desarrollado distintos sistemas numéricos para explicar las relaciones existentes en el mundo que las rodea (conceptos clave: sistemas y relaciones): una indagación sobre formas de conocimiento matemático antiguas. Los alumnos crearán una presentación que proponga hipótesis sobre la relación entre la historia babilonia, griega, romana e inca y sus respectivos sistemas numéricos.</p>	

Fuente: *Promoción de la enseñanza y el aprendizaje interdisciplinarios en el PAI (versión preliminar-2014)*

Contenidos que invitan a la integración de disciplinas como punto de partida

Los ejemplos de la tabla siguiente ilustran los tipos de cuestiones que requieren una planificación interdisciplinaria.

Ejemplo	Grupos de asignaturas
Conservación de tradiciones indígenas mediante una coreografía o representación teatral	Individuos y Sociedades: exploración de pueblos indígenas y la globalización Educación Física y para la Salud: creación de una composición de movimientos que refleje las tradiciones de una cultura indígena Adquisición de Lenguas: expresión oral y escrita
Resolución de conflictos	Lengua y Literatura: comprensión de los conflictos y su resolución en textos literarios; desarrollo de actividades de dramatización Artes: exploración de conflictos mediante el simbolismo
Acceso de las mujeres a la educación y relativismo cultural	Diseño: creación de una aplicación para dispositivos móviles que organice datos globales sobre la educación primaria Individuos y Sociedades: investigación de posibles barreras culturales a los derechos humanos
Salud y enfermedades: prevención del VIH	Educación Física y para la Salud: investigación de la responsabilidad personal y los patrones de transmisión Ciencias: comprensión de las infecciones virales Individuos y Sociedades: exploración de las cuestiones éticas, económicas y sociales relacionadas con los medicamentos antivirales
Contenido:	
Contenido:	

Ejemplos inspirados en la publicación *Global Issues: MYP Project Organizer 5* (2010), de Oxford University Press de la guía *Promoción de la enseñanza y el aprendizaje interdisciplinarios en el PAI (versión preliminar-2014)*

Planificador de unidades interdisciplinarias (Con preguntas de la guía)

Profesor(es)	Todos los que participan	Grupos de asignaturas	Identifique grupos y asignatura		
Título de la unidad	Tema, pregunta, conceptos	Año del PAI	1-5	Duración de la unidad	En horas

Indagación: establecimiento del propósito de la unidad interdisciplinaria

Propósito de la integración	
Hágase las siguientes preguntas: ¿Cómo justifico la planificación y la enseñanza de esta unidad interdisciplinaria? ¿Por qué vale la pena comprender esta cuestión o idea desde una perspectiva interdisciplinaria? Elija una forma de integración, o desarrolle sus propias ideas.	
Concepto(s) clave/(conceptos relacionados)	Contexto global
Hágase las siguientes preguntas: ¿Qué conceptos pueden explorarse mediante la integración de varias disciplinas? Elija un concepto clave (o conceptos clave interrelacionados) para la unidad. Cuando corresponda, elija conceptos relacionados que sean comunes a las disciplinas escogidas o que inviten a la indagación interdisciplinaria.	Hágase las siguientes preguntas: ¿Por qué es importante? ¿Cuál es su conexión con los alumnos? ¿De qué manera es pertinente y significativo? Elija uno de los seis contextos globales del PAI, o bien desarrolle otro contexto compartido para la enseñanza y el aprendizaje.
Enunciado de la indagación	
Hágase las siguientes preguntas: ¿Qué comprensión o idea importante pretendo explorar? ¿Cómo puedo expresar esta comprensión de una forma que conjugue eficazmente los conceptos y el contexto? Escriba un enunciado que describa claramente la comprensión contextualizada que desea que logren los alumnos mediante esta unidad interdisciplinaria.	
Preguntas de indagación	
Hágase las siguientes preguntas: ¿Qué queremos aprender? ¿Qué tenemos que considerar? ¿Qué conocimientos iniciales podemos usar o debemos desarrollar a fin de llevar a cabo esta indagación? Identifique preguntas que sean abiertas, accesibles para los alumnos y esenciales para instarles a pensar de manera crítica y creativa sobre el enunciado de la indagación. Son preguntas interdisciplinarias eficaces aquellas que fomentan la integración y la síntesis. Formule preguntas que abarquen toda la estructura del conocimiento, incluidos datos, conceptos y proposiciones debatibles. Fácticas: Conceptuales: Debatibles:	

Evaluación sumativa: desempeño(s) de comprensión interdisciplinario(s)		
<p>CRITERIOS INTERDISCIPLINARIOS: Identifique los criterios interdisciplinarios que se van a abordar en la evaluación sumativa (generalmente todos).</p>	<p>Tareas: Hágase las siguientes preguntas: ¿Qué harán los alumnos para hacer visible su comprensión interdisciplinaria de las cuestiones y las ideas? ¿Cómo refleja esta evaluación el enunciado de la indagación de la unidad? Cree una tarea que ponga de manifiesto cómo integran los alumnos conocimientos, habilidades y actitudes de las distintas disciplinas para demostrar una nueva comprensión.</p>	
Enfoques del aprendizaje		
<p>Hágase la siguiente pregunta: ¿Qué habilidades interdisciplinarias desarrollarán los alumnos durante la unidad?</p> <p>Identifique las habilidades de Enfoques del aprendizaje que los alumnos necesitarán para cumplir los objetivos específicos interdisciplinarios del PAI, y que desarrollarán gracias a las experiencias de aprendizaje de la unidad (incluidas las actividades de evaluación formativa); puede incluir habilidades generales, así como otras específicas de las asignaturas.</p> <p>La tabla siguiente es una manera eficaz de identificar y articular las habilidades de Enfoques del aprendizaje en las unidades del PAI: El marco de habilidades de Enfoques del aprendizaje del PAI puede consultarse en la publicación <i>El Programa de los Años Intermedios: de los principios a la práctica</i> (mayo de 2014).</p>		
<p>Categoría de habilidades de Enfoques del aprendizaje del IB</p>	<p>Grupo de habilidades de Enfoques del aprendizaje del PAI</p>	<p>Habilidad específica de Enfoques del aprendizaje</p>

Acción: enseñanza y aprendizaje a través de la indagación interdisciplinaria

Base disciplinaria: (Hágase las siguientes preguntas: ¿Qué base disciplinaria se necesita para que los alumnos puedan lograr la comprensión interdisciplinaria? ¿Qué conocimientos o habilidades disciplinarios van a necesitar los alumnos para responder al enunciado de la indagación y a las preguntas de indagación de la unidad? ¿Qué objetivos específicos de las asignaturas integradas en la unidad se abordarán? ¿Hay algún concepto relacionado pertinente que se pueda explorar?)	
Asignatura	Asignatura
Objetivo específico del PAI	Objetivo específico del PAI
Conceptos relacionados	Conceptos relacionados
Contenidos	Contenidos
Actividades de aprendizaje y estrategias de enseñanza disciplinarias	Actividades de aprendizaje y estrategias de enseñanza disciplinarias

Proceso de aprendizaje interdisciplinario	
<p>Experiencias de aprendizaje y estrategias de enseñanza interdisciplinarias</p> <p>Hágase las siguientes preguntas: ¿Qué experiencias disciplinarias e interdisciplinarias de enseñanza y aprendizaje se necesitan? ¿Qué tipo de actividades de aprendizaje ayudarán a los alumnos a lograr una base disciplinaria y una comprensión integradora? ¿Cómo estructuraremos el aprendizaje?</p> <p>Describa cómo creará un entorno de aprendizaje y un aprendizaje activo basado en la indagación que desarrolle la comprensión tanto disciplinaria como interdisciplinaria. Articule: las experiencias de aprendizaje, el desarrollo de las habilidades de Enfoques del aprendizaje y la evaluación formativa con los conocimientos fácticos, conceptuales y procedimentales que necesitan los alumnos para sintetizar los enfoques de varias disciplinas con el fin de demostrar su comprensión del enunciado de indagación de la unidad.</p>	<p>Evaluación formativa</p> <p>Hágase las siguientes preguntas: ¿Cómo utilizaremos la evaluación formativa para ofrecer comentarios a los alumnos acerca de su desarrollo de perspectivas integradas durante la unidad? ¿Cómo sabrán los alumnos qué se considera un “buen resultado” en los desempeños de comprensión?</p> <p>Idee diversas maneras de proporcionar comentarios específicos sobre los conocimientos, habilidades y actitudes de los alumnos con regularidad. Bríndeles numerosas oportunidades de practicar. Divida las tareas complejas en pasos más pequeños para hacer un seguimiento de sus progresos con marcadores intermedios. Considere el uso de estrategias de autoevaluación y evaluación entre compañeros.</p> <p>Diferenciación</p> <p>Hágase las siguientes preguntas: ¿Cómo diferenciamos la enseñanza y el aprendizaje para abordar las necesidades de aprendizaje de cada uno de nuestros alumnos? ¿Cómo podemos brindar a los alumnos una variedad de opciones para recibir, procesar y producir información que les permitan demostrar su comprensión interdisciplinaria?</p> <p>Considere adaptaciones adecuadas para alumnos con necesidades de apoyo para el aprendizaje. Aproveche los puntos fuertes y las capacidades de los alumnos. Use grupos para favorecer el aprendizaje de los alumnos. Tenga en cuenta los perfiles lingüísticos de los alumnos.</p>
<p>Recursos</p>	
<p>Hágase las siguientes preguntas: ¿Qué textos visuales y escritos pueden servir de apoyo a la creciente comprensión de los alumnos? ¿Qué recursos de la comunidad pueden enriquecer y ampliar nuestra comprensión interdisciplinaria? ¿Qué medios de comunicación y fuentes de Internet pueden ofrecer múltiples perspectivas acerca de cuestiones e ideas interdisciplinarias?</p> <p>Considere las experiencias lingüísticas y vitales que los alumnos aportan a la indagación. Haga un inventario de posibles recursos y elabore un plan para compartirlos. Colabore con los profesores de otras disciplinas para proponer posibilidades y soluciones innovadoras. Cree trabajos que sirvan de modelo, y organice ejemplos de anteriores trabajos de alumnos.</p>	

Reflexión: consideración de la planificación, el proceso y el impacto de la indagación interdisciplinaria

Hágase las siguientes preguntas:

- ¿Las disciplinas elegidas ofrecen oportunidades realistas y significativas para la integración?
- ¿Nuestros enfoques de enseñanza han ayudado al desarrollo de la comprensión interdisciplinaria de los alumnos?
- ¿En qué medida organizamos eficazmente la logística de la colaboración interdisciplinaria?
- ¿Qué podemos hacer para mejorar nuestra comprensión del proceso de planificación de unidades interdisciplinarias del PAI?
- ¿Qué mantendremos y qué cambiaremos si volvemos a enseñar esta unidad?
- ¿Qué pruebas tenemos que demuestran cómo han desarrollado los alumnos una nueva comprensión interdisciplinaria?
- ¿Qué oportunidades de acción responsable podríamos desarrollar?
- ¿Qué tipo de acciones han realizado los alumnos como resultado de haber participado en esta unidad interdisciplinaria?
- ¿Cómo hemos desarrollado los atributos del perfil de la comunidad de aprendizaje del IB que son comunes a las disciplinas?

Cree oportunidades frecuentes para reflexionar sobre la unidad, eligiendo momentos importantes durante la enseñanza de esta. Preste atención al interés y los progresos de los alumnos, y tome nota de posibles cambios en el curso e ideas para mejorar la unidad. Evalúe el propósito de la unidad y la medida en que usted y los alumnos han logrado este propósito. Trabaje en colaboración para evaluar el desempeño de los alumnos.

Antes de enseñar la unidad	Mientras se enseña la unidad	Después de enseñar la unidad

Planificador de unidades interdisciplinarias

Profesor(es)		Grupos de asignaturas			
Título de la unidad		Año del PAI		Duración de la unidad	

Indagación: establecimiento del propósito de la unidad interdisciplinaria

Propósito de la integración	
Concepto(s) clave/(conceptos relacionados)	Contexto global
Enunciado de la indagación	

Preguntas de indagación	
Fácticas: Conceptuales: Debatibles:	
Evaluación sumativa: desempeño(s) de comprensión interdisciplinario(s)	
Criterios interdisciplinarios	Tarea(s)
Enfoques del aprendizaje	

Acción: enseñanza y aprendizaje a través de la indagación interdisciplinaria

Base disciplinaria	
Asignatura	Asignatura
Objetivo específico del PAI	Objetivo específico del PAI
Conceptos relacionados	Conceptos relacionados
Contenidos	Contenidos
Actividades de aprendizaje y estrategias de enseñanza disciplinarias	Actividades de aprendizaje y estrategias de enseñanza disciplinarias

Proceso de aprendizaje interdisciplinario	
Experiencias de aprendizaje y estrategias de enseñanza interdisciplinarias	Evaluación formativa
	Diferenciación
Recursos	

Reflexión: consideración de la planificación, el proceso y el impacto de la indagación interdisciplinaria

Antes de enseñar la unidad	Mientras se enseña la unidad	Después de enseñar la unidad

Planificador interdisciplinario – CIEDI

Profesor(es)		Grupos de asignaturas	Matemáticas – Individuos y Sociedades		
Título de la unidad	Un mundo a la medida	Año del PAI	2	Duración de la unidad	20 horas en 4 semanas

INDAGACIÓN: propósito de la unidad interdisciplinaria

Propósito de la integración	
<p>El propósito de la unidad ‘Un mundo a la medida’ es hacer una exploración del arte prehispánico en Colombia, más específicamente la comunidad Nariño, a través de una mirada retrospectiva y prospectiva de sus objetos culturales en términos del uso de las figuras geométricas para elaboración de diseños y el impacto de éstos en el proceso de construcción de la identidad nacional.</p> <p>El modo de integración seleccionado para el desarrollo de esta unidad es la expresión personal desde una perspectiva conceptual. Más allá de desarrollar temas en común como el papel de la geometría en el arte pre-hispánico y su impacto en el arte y el diseño contemporáneo, los estudiantes explorarán diferentes formas de comunicación empleando ésta como lente conceptual que permitirá desarrollar redes de conocimiento propias de cada disciplina; asimismo, el modo de integración permitirá que los estudiantes construyan formas personales de comprensión y expresión de los conceptos estudiados.</p>	
Concepto(s) clave / Concepto(s) relacionado(s)	Contexto global
<p>Concepto clave: Comunicación</p> <p>Conceptos relacionados: Representación, Identidad y cultura</p>	<p>Una indagación sobre las formas de expresión personal y cultural-Los modos en que descubrimos y expresamos nuestras ideas, sentimientos, naturaleza, cultura, principios y valores. Describir el modo en el que se desarrollan los sistemas o productos y cambian con el tiempo.</p>
Enunciado de indagación	
<p>El lenguaje matemático visto en algunos casos como elemento estético sirve para representar culturas y construir identidades, lo que le permitirá indagar sobre la creatividad y nuestras formas de expresión.</p>	
Preguntas de indagación	

Fáctica(s):

¿Cómo utilizó las figuras geométricas la comunidad Nariño? ¿Qué impacto tuvo el arte de dicha comunidad en la construcción de la identidad nacional?

Conceptual(es):

¿Qué informa la forma? (comunicación)

¿Qué dicen los objetos que usamos sobre quiénes somos? (identidad)

¿Cómo cambian los objetos en el tiempo? (cambio y continuidad)

Discutible(s)

¿Cómo construyo el mundo en mi cabeza? (representación, abstracción, estética, creatividad)

Evaluación sumativa

Criterios	Tarea(s)
A: Base disciplinar	Una vez concluida la etapa formativa donde se ha tenido la oportunidad de explorar los conceptos mencionados anteriormente y desarrollar las habilidades necesarias para realizar el proyecto interdisciplinario, los estudiantes deberán elegir un objeto de la cultura Nariño de los vistos en la visita al Museo del Oro (Bogotá, Colombia) haciendo uso de la herramienta Google Art Project. A partir de este objeto, se completarán cuatro etapas que incluyen el estudio del contexto y la relación con los conceptos, así como la elaboración del plano del mismo haciendo uso de medidas precisas y/o escalas adecuadas con ayuda del software GeoGebra y la producción de un nuevo objeto a partir de este estudio previo.
B: Síntesis	
C: Comunicación	Los criterios de evaluación interdisciplinarios se abordarán de la siguiente manera:
D: Reflexión	<p>A – Base disciplinar: los estudiantes tendrán que poner en juego estrategias de investigación en Individuos y sociedades para comprender la cultura Nariño y obtener información relevante y aplicar principios de matemáticas para comprender aspectos de culturas del pasado y presente. En ambas disciplinas se buscará que sean capaces de comunicar.</p> <p>B – Síntesis- Los alumnos deben utilizar sus habilidades y conocimientos de ambas asignaturas para analizar un objeto del pasado, su naturaleza y relevancia, a la vez que diseñar un nuevo objeto.</p> <p>C – Comunicación: Los estudiantes podrán presentar sus hallazgos de forma clara y organizada al escribir un reporte de investigación simple. Para ello, se les brindarán hojas de trabajo correspondientes a cada sección para</p>

dar estructura al documento. Los estudiantes deberán tener en cuenta el destinatario y el propósito que se persigue al hacer uso de un lenguaje académico, así como la terminología y notación adecuadas de las distintas disciplinas.

D – Reflexión: Los estudiantes podrán evaluar las ventajas y limitaciones de la contribución de las disciplinas al escribir una conclusión para su reporte de investigación. Los estudiantes podrán reflexionar sobre el proceso de aprendizaje interdisciplinario al resolver preguntas de autoevaluación dadas dentro del formato previamente elaborado por los profesores para concluir el documento de investigación. Los estudiantes podrán reflexionar sobre la aplicación de la comprensión interdisciplinaria a diferentes situaciones al describir y explicar cómo se usaron herramientas, contenidos y conceptos de las matemáticas y las humanidades en el proceso de elaboración del producto.

Enfoques del aprendizaje

La articulación de redes conceptuales dentro del proyecto interdisciplinario conduce a desarrollar en los estudiantes un pensamiento categórico y estimula conexiones entre contenidos así como habilidades de transferencia. De este modo, los estudiantes tendrán la oportunidad de desarrollar habilidades **de pensamiento** de orden superior desde el segundo año del PAI lo que los preparará para los retos de los años subsiguientes. De igual modo, el lente conceptual permite explorar disciplinas como la filosofía que sólo recientemente se han empezado a abordar en los primeros años del PAI pero que en conjunto con la matemática cumple un papel esencial en el desarrollo de estructuras lógicas mentales.

Esto se ve reflejada en las siguientes habilidades de enfoques del aprendizaje:

Pensamiento:

Habilidades de pensamiento creativo -Aplican conocimientos existentes para generar nuevas ideas, productos o procesos. (1a)

Habilidades de transferencia -Exploran el aprendizaje conceptual en múltiples áreas disciplinarias; utilizan conocimientos, comprensión y habilidades de todas las asignaturas para crear productos o soluciones.

Investigación

Habilidades de gestión de la información y alfabetización mediática -Procesan datos y elaboran informes de resultados. (3d)

ACCIÓN: planificación de la enseñanza y el aprendizaje por medio de la indagación interdisciplinaria

Disciplinary grounding	
Asignatura-Matemáticas	Asignatura-Individuos y Sociedades
<p>Objetivos específicos</p> <p>Criterio C : Comunicación</p> <p>Criterio D: Aplicación de las matemáticas en contextos del mundo</p>	<p>Objetivos específicos</p> <p>Criterio B: Investigación</p> <p>Criterio C: Comunicación</p>
<p>Conceptos relacionados</p> <p>Forma</p> <p>Representación</p>	<p>Conceptos relacionados</p> <p>Identidad</p> <p>Cultura</p>
<p>Contenidos</p> <p><u>Puntilandia, Planilandia y Solilandia</u></p> <ul style="list-style-type: none"> • Puntos, líneas y ángulos (medidas y clasificación) – Espacio y ubicación. • Paralelismo y perpendicularidad. • Polígonos: triángulos y cuadriláteros • El círculo, la circunferencia y el cilindro • Longitud, perímetro y área. • Área de figuras compuestas • Clasificación y medición 	<p>Contenidos</p> <p><u>Arte, cultura y Sociedad z</u></p> <ul style="list-style-type: none"> • El rol social y cultural del arte • Relación entre arte y matemáticas • El arte y el proceso de abstracción • La relación entre cultura y sociedad • Los símbolos y la construcción de la identidad nacional • Cultura Nariño <p>La relación entre nuestro pasado y nuestro presente</p>

<p>Experiencias de aprendizaje y estrategias de enseñanza en la asignatura</p> <p>Los estudiantes diseñarán el plano de un artefacto de la cultura Nariño elegido por ellos para luego deconstruirlo y así elaborar un nuevo objeto haciendo uso de la herramienta GeoGebra.</p> <p>Los estudiantes escribirán un reporte de investigación usando hojas de trabajo pre-diseñadas que hacen referencia a cada etapa del proceso de investigación.</p>	<p>Experiencias de aprendizaje y estrategias de enseñanza en la asignatura</p> <p>Los estudiantes elegirán un objeto de la cultura Nariño. A partir de éste, ellos llevarán a cabo una descripción y explicación de las conexiones entre éste y los conceptos estudiados en clase. Luego, los estudiantes deconstruirán el artefacto Nariño para describirlo y establecer conexiones con su sociedad y contexto.</p>
<p>Proceso de aprendizaje</p>	
<p>Experiencias de aprendizaje y estrategias de enseñanza interdisciplinaria</p> <ul style="list-style-type: none"> • Paralelamente, en la clase de individuos y sociedades y matemáticas se realizará una sesión introductoria donde se explorará la relación entre el arte y cada una de las disciplinas involucradas en la unidad. Se hará una construcción colectiva del conocimiento partiendo del concepto de representación. • Se explorará el concepto de representación a través de una actividad de "Show and Tell" ("presente y explique") donde los estudiantes presentan sus pinturas favoritas. • Los estudiantes tendrán la oportunidad de apreciar patrones geométricos en obras de arte de pintores contemporáneos. • Los estudiantes tendrán la oportunidad de diseñar artefactos sencillos de uso cotidiano usando software 	<p>Evaluación formativa</p> <p>A nivel práctico, la etapa formativa implica la construcción de un andamiaje conceptual y el desarrollo de las habilidades matemáticas necesarias para su elaboración a través de guías paso-a-paso elaboradas previamente por los profesores, así como discusiones y exposiciones en clase que buscan modelar procedimientos.</p> <p>Los estudiantes crearán y socializarán una serie de mapas mentales y esquemas geométricos para explorar los conceptos involucrados en la unidad.</p> <p>Los estudiantes podrán corregir y revisar cada etapa de la investigación a partir de las correcciones del profesor a los distintos borradores antes la fecha de entrega final.</p> <p>Diferenciación</p> <p>Las actividades contemplarán diferentes estilos de aprendizaje al incluir diferentes estímulos tanto visuales, como táctiles y kinestésicos, que permitan a los estudiantes involucrarse de forma profunda y personal, y de este modo, se logrará romper más fácilmente el estereotipo del conocimiento puramente disciplinar y</p>

matemático.

- Se explorará la identidad nacional colombiana a través de una actividad de "Show and Tell" donde se mostrarán símbolos de la cultura popular.
- Los estudiantes verán un episodio de la serie de TV 'Los Puros Criollos' para explorar los símbolos de la identidad nacional colombiana.

Los estudiantes asistirán al Museo del Oro para participar en una actividad sobre arte prehispánico y ver partes significativas de la exhibición.

la supuesta separación entre la matemática y las ciencias. Por ejemplo se trabaja a través del tacto y lo visual con fuentes del Museo del Oro.

Recursos

Museo del Oro (official Website):

<http://www.banrepcultural.org/gold-museum>

Maleta Didáctica Museo del Oro

Nariño: Arte Pre-hispánico

Difference Between – <http://www.differencebetween.net/> – Search for “Difference between culture and society” using the search engine provided

GoogleBooks – *The Identity of Nations* - Maria Montserrat Guibernau

Software

GeoGebra – <http://www.geogebra.org/cms/en/>

REFLEXIÓN: considerar la planificación, el proceso y el impacto de la indagación interdisciplinaria

Antes de la enseñanza de la unidad	Durante la enseñanza de la unidad	Después de la enseñanza de la unidad
<p>Antes de comenzar la unidad se tuvieron las siguientes expectativas:</p> <ul style="list-style-type: none"> • Poder brindar una idea clara de que el conocimiento no es fraccionado sino un todo al cual se accede de diferentes maneras, entre ellas las colaborativas. • Optimizar los tiempos de instrucción con el fin de que los estudiantes pudieran lograr más profundidad en la comprensión de los conceptos y más dominio en el uso de las herramientas y habilidades. • Transmitirle a los estudiantes las ventajas que representa la evaluación interdisciplinaria desde la perspectiva de la economía y el uso de recursos. • Lograr la coordinación entre los criterios de evaluación interdisciplinarios y los propios de cada disciplina de modo que estos se articularan y pudieran evaluarse en simultáneo. • Lograr una motivación constante por parte de los estudiantes gracias a la novedad y dinamismo del proyecto. 	<p>En el desarrollo de la unidad se tuvieron las siguientes experiencias:</p> <p>.</p> <p>En la etapa formativa las entregas fueron de mejor calidad y no siempre hubo la capacidad de transferencia para expresar estos desempeños en la entrega final.</p> <p>Hubo un trabajo interesante de exploración de conceptos en la etapa formativa</p> <p>-----</p> <p>La experiencia interdisciplinaria culmina con la elaboración de un producto que es el reporte final de investigación donde ambas asignaturas hacen un aporte en cuanto a contenidos, habilidades y conceptos. Finalmente, la relevancia de unidad se evidencia gracias a que las actividades al ser dinámicas e incluir diferentes modos de acercamiento al aprendizaje, permiten a los estudiantes involucrarse de forma profunda y personal y de este modo se logra romper más fácilmente el estereotipo del conocimiento puramente disciplinar (encajonado) y la supuesta dicotomía entre la matemática y las ciencias sociales.</p>	<p>Una vez concluida la unidad se hacen las siguientes recomendaciones:</p> <ul style="list-style-type: none"> • Es importante que haya intervención en el aula en momentos claves de todos los profesores involucrados en la unidad ya sea para trabajar conjuntamente fases enunciativas y/o participar en el seguimiento de tareas específicas. • Es necesario hacer énfasis en el trabajo de desarrollo de competencias en los criterios que tengan que ver con la aplicación de conocimiento y habilidades y que apunten al uso de procesos superiores de pensamiento desde cursos inferiores (PEP). • Los tiempos de trabajo colaborativo deben ser una prioridad a lo largo de todo el proceso ya que sin un diálogo permanente no se pueden alcanzar los objetivos propuestos

EJEMPLO