

 Centro Universitario de Ciencias de la Salud

Programa de Estudio por Competencias Profesionales Integradas

1. IDENTIFICACIÓN DEL CURSO

Centro Universitario

CENTRO UNIVERSITARIO DE CIENCIAS DE LA SALUD

Departamento:

DEPTO. DE CS. DEL MOV. HUM. EDUC. DEP. RECRE Y DANZA

Academia:

EDUCACION FISICA, RECREACION Y DANZA

Nombre de la unidad de aprendizaje:

PRACTICAS SUPERVISADAS EN EDUCACION FISICA,PREESCOLAR Y PRIMARIA

Clave de la
materia:

Horas de teoría: Horas de práctica: Total de horas: Valor en créditos:

I8809 20 140 160 12

Tipo de curso: Nivel en que se

ubica:

Programa educativo Prerrequisitos:

P = práctica

Licenciatura

(LCFD) LICENCIATURA EN

CULTURA FISICA Y

DEPORTES / De 7o a 8o

CISA I8763

CISA I8782

Área de formación:

AREA ESPECIALIZANTE SELECTIVA

Perfil docente:

Maestro o Licenciado en Cultura Física y Deportes, con amplia experiencia en la educación básica.

Elaborado por: Evaluado y actualizado por:

Dr. Martín Francisco González Villalobos
Mtro. Eloy Aquino Yong
Lic. Benjamín Romero Aguilar

Academia de Educación Física, Recreación y
Danza

Fecha de elaboración: Fecha de última actualización aprobada por la Academia

30/05/2017 20/08/2020

2. COMPETENCIA (S) DEL PERFIL DE EGRESO

LICENCIATURA EN CULTURA FISICA Y DEPORTES

Profesionales

Pone en práctica, de manera reflexiva y a partir de sólidos conocimientos científicos, pedagógicos

y didácticos, los programas oficiales de educación física considerando las culturas escolares, las
características socio económicas del entorno y las necesidades y rasgos de los estudiantes en
diferentes niveles educativos;

Socio- Culturales

Se concibe como un profesionista que utiliza como medio fundamental de intervención la actividad
física y el deporte, para favorecer el desarrollo integral del individuo, en diferentes escenarios y
grupos sociales;

Aplica, en el ejercicio profesional, los aspectos éticos y normativos, con apego a los derechos
humanos y con respeto a la diversidad;

Asume una actitud reflexiva que le permite examinar, en el ejercicio de la profesión, tanto sus
propias ideas como las de los otros, ante el conocimiento de las ciencias de la salud y de las
ciencias relacionadas con la actividad física y el deporte

Técnico- Instrumentales

Emplea métodos y técnicas para el análisis y la toma de decisiones, en relación con los problemas
cotidianos, sociales, laborales y profesionales;

Utiliza literatura científica del ámbito de la actividad física y del deporte y ejerce habilidades de
comunicación oral y escrita con sentido crítico, reflexivo y con respeto a la diversidad cultural en
los contextos profesionales y sociales;

Utiliza las tecnologías de la información y la comunicación de manera interactiva, con sentido
crítico y reflexivo, en cualquiera de los ámbitos de su ejercicio profesional.

3. PRESENTACIÓN

En esta unidad de aprendizaje, el propósito principal va dirigido a que el estudiante ponga en
práctica los atributos y saberes que ha adquirido durante su formación previa en el eje curricular de
educación física y recreación.
La práctica a la que se hace referencia, que también es parte de los aprendizajes que debe
construir el estudiante, se realizará en instituciones públicas de educación básica.
Prácticas Supervisadas en Educación Física, Preescolar y primaria, como unidad de aprendizaje
del Área de Formación Especializante Selectiva, es el eje en el que confluyen todos los elementos
curriculares formativos previos dentro del plan de estudios, en la formación de los futuros
profesores de Educación Física (EF), ya que se convierte en el momento en que el estudiante ha
de mostrar sus competencias, sirviendo, además, como toma de contacto con la realidad de
escolar.
Debido a la contingencia sanitaria por el COVID-19 que afecta a todos los sistemas educativos del
mundo, el desarrollo y cumplimiento de los procesos formativos que se da a través las asignaturas
o unidades de aprendizaje preponderantemente prácticas, como es el caso de esta, se ven
seriamente comprometidos. No obstante, y a partir de las decisiones institucionales, se ha
recomendado la realización de acciones de formación que intenten en lo posible, mitigar este
impacto desfavorable. De igual manera, dado que no será posible cumplir con los programas de
manera completa, se ha tenido que establecer el cumplimiento de saberes y competencias
mínimas, de manera alternativa y/o modificada.
Ante esta situación, para esta unidad de aprendizaje se ha determinado una adaptación del
programa en todos sus componentes, misma que ha sido consensuada con los profesores que
imparten este mismo curso, pertenecientes a la Academia de Educación Física, Recreación y
Danza, quedando de la siguiente manera:

4. UNIDAD DE COMPETENCIA

Pone en práctica de manera reflexiva y a partir de sólidos conocimientos científicos, pedagógicos y
didácticos, los programas oficiales de educación física considerando las culturas escolares,
las características socio económicas del entorno y las necesidades y rasgos de los
estudiantes en diferentes niveles educativos.

5. SABERES

Prácticos

Elabora, aplica y evalúa sesiones prácticas de educación física orientadas a
alumnos de preescolar y de primaria, basadas en los programas oficiales de la
asignatura (Aprendizajes clave), y adaptadas a la situación de emergencia
sanitaria.
Observa y analiza colectivamente, las competencias profesionales del profesor de
Educación Física sobre la enseñanza de la asignatura.
Elabora un diario reflexivo por cada una de las sesiones de práctica impartida.
Utiliza
Elabora un informe final al finalizar sus prácticas.
Utiliza el video como herramienta para analizar la enseñanza y como evidencia de
la realización de las sesiones prácticas.
Emplea una plataforma educativa para organizar, sistematiza, evidenciar y evaluar
su propio aprendizaje y desempeño.

Teóricos

Conoce la realidad social, cultural y educativa emergente, en la que intervendrá de
manera adaptada, ante la situación de emergencia sanitaria.
Desarrolla su capacidad de observación sistemática y el dominio de diferentes
procedimientos para enriquecer la observación crítica con una actitud abierta y
constructiva contrastando lo observado con los modelos teóricos referenciales.
Reflexiona sobre la coherencia entre la formación recibida en la Licenciatura y las
situaciones vividas en las prácticas de enseñanza de la educación física

Formativos

Trabaja en equipo.
Muestra iniciativa, espíritu de búsqueda y perseverancia en la solución de los
problemas de la práctica ante situaciones adversas.
Posee y muestra una alta autoestima profesional.
Muestra actitudes de cooperación, respeto, tolerancia y solidaridad e inclusión con
las personas y grupos con las que trabaja
Fomenta la cultura de la paz, así como el cuidado de su entorno inmediato y del
entorno circundante de la escuela en las que realiza sus prácticas supervisadas.

6. CONTENIDO TEÓRICO PRÁCTICO (temas y subtemas)

1.- La programación de las prácticas o fase pre interactiva
2.- La intervención o fase interactiva
- La información inicial
- La retroalimentación (feedback)
- La organización de la clase
- El control y la gestión del grupo/clase
- Las actividades/tareas
- El clima social de la clase
- La actitud del profesor
- La gestión del tiempo de la clase.

7. ESTRATEGIAS DE ENSEÑANZA APRENDIZAJE POR CPI

- Aprendizaje basado en evidencias (presentar evidencias de lo aprendido en diferentes contextos
y representaciones, involucrando diferentes habilidades, contenidos y valores).
- Aprendizaje situado (detonar en el alumno el pensamiento, la reflexión y acciones para que
alcance la meta cognición de los temas abordados con soluciones creativas).
- Aprendizaje orientado a proyectos (realizan un proyecto de la práctica real enfocándose en
conceptos y principios de la educación física y actividades significativas).
- Aprendizaje basado en casos (constituido por un conjunto de experiencias observadas de la
práctica real, que se presentaran en forma narrativa, reflexionar sobre lo realizado).
- Aprendizaje basado en problemas (identifica necesidades, busca información y da solución al
problema, en pequeños grupos y regresan a compartir las experiencias y reflexionar en grupo).
- Actividades globales de enseñanza aprendizaje de manera individual y compartida para los
saberes prácticos, teóricos y formativos.

8. EVALUACIÓN DEL APRENDIZAJE POR CPI

8. 1. Evidencias de aprendizaje 8.2. Criterios de desempeño 8.3. Contexto de aplicación

 - Informe de diagnóstico.

- Fase Pre-interactiva.

El informe de diagnóstico
contempla la realización de un
escrito que considere el
análisis de los siguientes
factores que afectan la práctica
docente en EF:
- Características del
entorno circundante (barrio).
- Características de la
escuela en la que se harán las
prácticas (materiales e
instalaciones, horarios de
clases, etc.)
- Características más
relevantes de la dinámica y de
los acontecimientos de las
clases del profesor de EF de la
escuela en la que hará sus
prácticas. (Características de
los alumnos/grupos con los que
se habrá de intervenir; grados,
cantidad de alumnos, etc.)
El diagnóstico se entregará
durante la misma semana de
aplicación.

Fase Preinteractiva. Con base
en el diagnóstico elaborado e
igualmente en el Programa de
Educación Física (Aprendizajes
clave) para la Educación
Básica, se diseñará una
programación para el periodo
de prácticas

Plan de clase:
Los planes de clase deben de
corresponder uno al nivel de
preescolar y otro al de primaria.
Además, deberán de
considerarse los siguientes
elementos:
- La programación de la sesión
deberá contemplar ser de 30
minutos para preescolar y de
50 minutos para primaria.
- Deberá programarse de
acuerdo con el programa
“Aprendizajes Clave” para la
Educación Física, de la SEP.
- Deberá contener los
siguientes datos: nivel y grado

Es el marco de base para la
planificación de las prácticas
de enseñanza.

escolar; componente,
aprendizaje esperado,
actividades o tareas y su
descripción, materiales, y
evaluación.
Cada plan de clase se debe
subir a la plataforma
Classroom.

Plan de intervención.
Programación mensual y de
sesión.

Con base en el diagnóstico
elaborado y basándose
igualmente en el Plan y
programas para la Educación
Básica, se elaborará una
programación para el periodo
de prácticas con los elementos
siguientes:
- Propósitos del bloque y
competencia a incidir
- Identificación de los tres
contenidos (Conceptual,
Procedimental y actitudinal) por
bloque.
- Justificación.
- Cálculo de temporalización.
- Secuencias didácticas que la
integran.
- Evaluación de logro de los
aprendizajes esperados.
- Informe bimestral de la
evaluación a directivos
escolares, padres de familia y
docentes.

PLAN DE CLASE:
- Identificación.
-Identificar ámbitos de
intervención
- Objetivos
 -Aprendizajes esperados y
contenidos
- Selección de los elementos
de los aprendizajes esperados
y contenidos.
- Descripción de actividades.
- Estrategias de enseñanza.
- Materiales y recursos
didácticos.
- Criterios de evaluación.

En la concreción del plan
semestral, las unidades
didácticas y las sesiones de
clase.

Diario reflexivo Llenar el formato específico
que el profesor entregará al
inicio del curso. Se elaborará
un diario reflexivo por cada
sesión, y durante la misma
semana de aplicación deberá

La reflexión sobre la práctica.

colocarse en la carpeta
electrónica dispuesta para ello
en la plataforma Google Drive y
administrada por el profesor del
curso..

Prácticas de enseñanza de la
educación física.
Fase Interactiva:

- Presentación personal
adecuada al tipo de tareas que
se desarrollará.
- Apego flexible al plan de
clase.
- Organización, control,
seguimiento y evaluación.
- Utilización de los recursos
didácticos apropiados.

Fase Interactiva en época de
COVID-19: Videos:
a) - De alguno de los planes de
clase elaborado con
anterioridad, elegirán una o dos
tareas/actividades de la parte
principal para grabarlas en el
video.
- La duración debe de ser de 7
minutos, de los cuales: 1
minuto de introducción que
hace el estudiante de esta
unidad de aprendizaje; 5
minutos de la parte principal de
la clase, en la que se aprecie la
presentación de la tarea, la
retroalimentación y/o
corrección, así como cuando
menos una variable de la tarea.
- En el video deben participar al
menos dos actores: el profesor,
representado por el estudiante
de la unidad de aprendizaje y al
menos un alumno que habite la
misma casa o cualquier otra
persona.
- Una de las clases deberá
estar dirigida al nivel de
preescolar y la otra al de
primaria. Esto,
independientemente de la edad
de la (s) persona (s) que
fungirá (n) como alumnos (s).

b) Video que muestre una clase
completa no presencial para
alumnos de preescolar o de
primaria con el
acompañamiento y apoyo del
profesor de EF de una escuela.
Deberá aparecer en el video el

En situaciones inmediatas de
la realidad de la enseñanza
de la educación física, tanto
para su formación actual,
como para su futura práctica
docente.

estudiante de este curso.

c) Video que muestre una clase
completa no presencial para
alumnos de preescolar o de
primaria. Deberá aparecer en el
video el estudiante de este
curso.

Además, cada estudiante
deberá impartir:
-una clase práctica de 30
minutos, con los compañeros
del curso.
-una clase práctica de 30
minutos, con estudiantes de 2°
ciclo de la LCFYD.

Descripción y explicación verbal
sobre su desempeño en las
práctica de enseñanza.

 Descripción y explicación de:
- El contexto escolar.
- Relaciones interpersonales
con los docentes del plantel.
- Relaciones establecidas con
los alumnos.
- Dificultades administrativas y
materiales.
- Insuficiencias detectadas en
la propia formación, respecto
de las competencias solicitadas
por las prácticas de enseñanza.
Estas se harán durante las
asesorías con el profesor del
curso.

En la reflexión sobre la propia
práctica, como fuente de
formación docente.

Memoria de prácticas. Incluye todos los elementos
anteriores en un solo
documento.

En la reflexión sobre la propia
práctica.

Da doble clic para editar Da doble clic para editar Da doble clic para editar

9. CALIFICACIÓN

-Asistencia y participación en las sesiones de asesoría del curso. (Sesiones interactivas a través de
Google Meet o Zoom) 20%

Fase Pre- interactiva
- Planeación de la intervención o planes de clase: 12%

Fase de intervención.
- Programación y prácticas de enseñanza: 48 %
- Diarios reflexivos de las sesiones prácticas (uno por cada sesión práctica)y subidos en timpo y
forma a la plataforma Google Drive: 12%
- Memoria de prácticas. Incluye todos los elementos anteriores; asimismo el material gráfico
necesario (fotografías o videos de las clases impartidas, de las escuelas, etc.): 10%

10. ACREDITACIÓN
El resultado de las evaluaciones será expresado en escala de 0 a 100, en números enteros,

considerando como mínima aprobatoria la calificación de 60.

Para que el alumno tenga derecho al registro del resultado de la evaluación en el periodo ordinario,
deberá estar inscrito en el plan de estudios y curso correspondiente, y tener un mínimo de
asistencia del 80% a clases y actividades.

El máximo de faltas de asistencia que se pueden justificar a un alumno (por enfermedad; por el
cumplimiento de una comisión conferida por autoridad universitaria o por causa de fuerza mayor
justificada) no excederá del 20% del total de horas establecidas en el programa.

Para que el alumno tenga derecho al registro de la calificación en el periodo extraordinario, debe
estar inscrito en el plan de estudios y curso correspondiente; haber pagado el arancel y presentar
el comprobante correspondiente y tener un mínimo de asistencia del 65% a clases y actividades.

11. BIBLIOGRAFÍA

BIBLIOGRAFÍA BÁSICA

Dávila, M.A. (2014). La Enseñanza de la Educación Física. Propuesta para desarrollar en
 competencias en la escuela. Trillas. México.
González, C. (2001). Educación física en Preescolar. INDE: Barcelona.
Mazón, V. (Coordinador) (2010). Programación de la Educación Física Basada en Competencias.
 Primaria. INDE: Barcelona
Hardy, C, & Mawer, M. (2003). Learning and Teaching in Physical Education. Taylor and Francis:
 London.
Secretaria de Educación Pública. (2012). Plan y Programas de estudios 2011. Educación Básica.
 Ediciones SEP: Ciudad de México.
Secretaría de Educación Pública. (2018). Aprendizajes clave para la educación integral. Educación
física. Educación básica. Ediciones
 SEP: Ciudad de México
Sidentop, D. (1998). Aprender a Enseñar la Educación Física. INDE: Barcelona.

BIBLIOGRAFÍA COMPLEMENTARIA

González, C. “Educación física en preescolar ” Ediciones InDE, Barcelona 2001
La Tarusa, G. González, C. “Educación física en primaria a través del juego ” Ediciones InDE,
Barcelona 2001
Omeñeca, R. Puyuelo, E y Ruiz, V. Trigo, E “Explorar, jugar y cooperar” Editorial PAIDOTRIBO.
Barcelona, 2001.
Ruiz, F. García, E. “Desarrollo de la motricidad a través del juego”. Editorial GYMNOS. Getafe,
2001

