
Planificación de actividades formativas

Planificar actividades formativas consiste en decidir qué contenidos se quieren incluir en una

sesión, diseñar dicha sesión y decidir qué herramientas se usarán durante la misma. Esta

sección pretende ofrecer ayuda a la hora de estructurar y planificar una sesión formativa.

Escoger un tema para los ejemplos

Para algunos formadores, una de las partes más difíciles de la planificación de las actividades

formativas es escoger un tema para los ejemplos. Éstas son algunas de las claves que pueden

hacernos la tarea más fácil:

• Debe ser pertinente al contenido de la clase

• Debe ser un ejemplo que pueda usarse para ilustrar conceptos

• Hay que asegurarse de usarlo de forma que los alumnos puedan aplicarlo a su propia

materia.

• A algunos formadores les gusta usar una materia impactante, con la idea de que los

estudiantes están más interesados en un tema que sea controvertido o en uno que un

formador normalmente no usaría (la legalización de la marihuana, tatuajes…) Si se

escoge este tipo de ejemplos, habrá que asegurarse de que el grupo sabrá apreciar el

sentido del humor del formador.

Esquema de la clase

Dependiendo de lo cómodo que nos sintamos hablando en frente de un grupo de personas,

podemos decidir si escribir o no un esquema con los conceptos básicos y ejemplos de

búsquedas en un guión que incluya casi todo lo que vamos a decir. Algunas veces los guiones

son útiles al principio, pero a medida que vayamos aumentando la experiencia, intentaremos ir

reduciéndolo a un breve esquema. Esto nos ayudará a enfocarnos mejor en los conceptos y

habilidades que estamos enseñando en lugar de tratar de seguir a pies juntillas el guión. Estos

son algunos de las partes que debemos incluir en el guión:

1. Comienza con una introducción: contarles a los estudiantes quiénes somos y cuál es

nuestro trabajo. Presenta a tus compañeros o co-formadores si es que los tienes.

Ofrece una idea general de lo que trataremos en la sesión y por qué es importante.

Diles lo que se espera que aprendan, incluyendo las habilidades específicas y los

conceptos con los que queremos que se marchen de la sesión

2. Divide el guión de la clase en secciones e incluye un concepto esencial en cada sección

3. Incluye todas las búsquedas preparadas que vayas a usar para enseñar bases de datos

o catálogos

4. Incluye metáforas para describir conceptos difíciles de entender (por ejemplo,” el

catálogo de la biblioteca es como un mapa de los recursos de la biblioteca”)

5. Crea ejercicios de aprendizaje activo . Asegúrate de dar suficiente tiempo para

presentar el ejercicio, completarlo y debatir sobre él después de terminarlo.

6. Determina de antemano cuánto tiempo puedes dedicarle a cada sección.

7. Asegúrate de que la exposición fluye de un concepto al siguiente. Incluye transiciones

bien definidas en el guión de la clase. Si encuentras alguna dificultad a la hora de pasar

de un concepto a otro, escribe expresiones de transición, tales como “nuestro paso

siguiente es…” o “ahora empezaremos con…”

8. Deja tiempo suficiente para preguntas y debate al final de la sesión

Herramientas

Decide qué recursos adicionales te harán falta para la sesión.

• ¿Será más útil para los estudiantes aprender todo esto en un aula de informática?

• ¿Habrá que traer recursos impresos como libros o revistas a la sesión?

• ¿Usaremos la pizarra, un ordenador con cañón o un power point?

• ¿Qué fotocopias o páginas web pueden ser útiles durante y después de la sesión?

