PROYECTO

ADOPCIÓN Y ADAPTACIÓN DEL PROGRAMA DE LECTORES COMPETENTES DE LA FUNDACIÓN INTERNACIONAL DE PEDAGOGÍA CONCEPTUAL ALBERTO MERANI POR LA ESCUELA NORMAL SUPERIOR DE MANIZALES
DOCENTES DEL NÚCLEO DE HABILIDADES COMUNICATIVAS DE LA ESCUELA NORMAL SUPERIOR DE MANIZALES
ESCUELA NORMAL SUPERIOR DE MANIZALES
MANIZALES-CALDAS

2007
CONTENIDO

Pág.

INTRODUCCIÓN

4
1.
TÍTULO DEL PROYECTO

5
2.
PLANTEAMIENTO

6
2.1
IDENTIFICACIÓN

6
2.2
DESCRIPCIÓN

6
2.3
FORMULACIÓN DEL PROBLEMA

7
3.
JUSTIFICACIÓN

8
3.1
INTERÉS DE LA PROPUESTA

8
3.2
NOVEDAD DE LA PROPUESTA

9
3.3
IMPACTO EN LA COMUNIDAD

9
4.
PROPÓSITO

10
4.1
PROPÓSITO GENERAL

10
4.2
PROPÓSITOS ESPECÍFICOS

10
5.
MARCO TEÓRICO

11
5.1
CONCEPTO DE PEDAGOGÍA

11
5.2
PEDAGOGÍA CONCEPTUAL

11
5.3
PEDAGOGÍAS ACTIVAS

15
6.
ELABORACIÓN DEL DISEÑO METODOLÓGICO

17
7.
PROPUESTA

19
7.1
PROPÓSITO DE LA PROPUESTA

19
7.2
ESTRATEGIAS O ACTIVIDADES

19

7.3
RECURSOS

19

BIBLIOGRAFÍA

21

INTRODUCCIÓN

La Escuela Normal Superior de Manizales tiene como énfasis el programa de Lectoescritura, el cual inició en el año 2006 planteado con el fin de dar cumplimiento a la misión dedicada a formar personas con las competencias axiológicas, científicas, pedagógicas y laborales que se requieren para ejercer la docencia; para dar cumplimiento a la misión pretendemos entonces desarrollar las competencias básicas: interpretativa (científicas), argumentativa (axiológicas) y propositiva (pedagógicas y laborales) mediante las pedagogías activas con la implementación de Actividades Lectoescritoras; por otra parte la visión plantea una comunidad académica proyectada a la excelencia, que responda a la sociedad del conocimiento formadora de maestros competentes en el desarrollo de pedagogías activas lo que se podrá lograr con el proyecto “ADOPCIÓN Y ADAPTACIÓN DEL PROGRAMA DE LECTORES COMPETENTES DE LA FUNDACIÓN INTERNACIONAL DE PEDAGOGÍA CONCEPTUAL ALBERTO MERANI POR LA ESCUELA NORMAL SUPERIOR DE MANIZALES”
El proyecto tiene tres etapas fundamentales; la primera llamada promoción y animación a la lectura, la segunda capacitación a docentes, y la tercera elaboración de guías de interaprendizaje adaptadas a: La Teoría de las Seis Lecturas (T6L), al Modelo Lector Óptimo (MLO) y al Modelo de Escuela Activa Urbana con articulación de la vida laboral.
1.
ADOPCIÓN Y ADAPTACIÓN DEL PROGRAMA DE LECTORES COMPETENTES DE LA FUNDACIÓN INTERNACIONAL DE PEDAGOGÍA CONCEPTUAL ALBERTO MERANI POR LA ESCUELA NORMAL SUPERIOR DE MANIZALES
2. PLANTEAMIENTO

2.1 IDENTIFICACIÓN:

De acuerdo con análisis efectuados en Caldas sobre los resultados de las pruebas del ICFES y PRUEBAS SABER, se encontró que se presentan deficiencias en comprensión de lectura a pesar de trabajarse en la mayoría de las áreas académicas y especialmente en Castellano en básica primaria, básica secundaria, media vocacional y ciclo. Lo que exigiría que un 90 % al menos de los estudiantes garantizaran un puntaje superior a 55. Estos resultados del 2005 ameritan un análisis objetivo y se contempla la posibilidad de que todos los estudiantes evaluados lleguen al menos al 60% del puntaje en el área de español
.

En el nuevo milenio se nos exige el desarrollo de competencias básicas, ciudadanas y laborales resultados que deben ser reflejados en los diferentes tipos de evaluaciones Icfes, Saber y Acaes. También la sociedad le exige al futuro docente egresado de La Escuela Normal Superior de Manizales, terminadas todas sus etapas escolares, óptimas condiciones para hablar, leer, escribir y escuchar en la lengua materna.
Todos estos aspectos han hecho reflexionar a los diferentes núcleos quienes determinaron dicho énfasis; puesto que de esta manera se verían beneficiadas todas las áreas académicas y se estaría apuntando al cumplimiento de la misión institucional.
2.2 DESCRIPCIÓN:

La Escuela Normal Superior de Manizales (ENSUMA) se vio en la necesidad de implementar el énfasis de lectoescritura como respuesta a su misión de formar maestros. Por ello se ejecutó el proyecto en el año 2006 iniciando con la motivación a la lectura de diferentes tipos de textos, simultáneamente se capacitó a todos los docentes con el diplomado de “La Teoría de las Seis Lecturas” (T6L) con el fin de fortalecer las habilidades comunicativas, específicamente: leer y escribir; pero ante la insatisfacción de la institución frente a los resultados obtenidos en las pruebas ICFES del presente año nos vemos motivados a proponer estrategias significativas de mejoramiento continuo en donde se dé un aprehendizaje
 efectivo y vivencial.
El modelo Lector Óptimo está basado en la Teoría de las Seis Lecturas, diplomado realizado por todos los docentes de La Escuela Normal Superior de Manizales en el 2006; pero aunque sigue la misma línea la T6L es fundamentalmente cognitiva, mientras que el MLO es predominantemente procedimental (activa); es decir, mientras la primera dice qué es la lectura, el segundo dice cómo hacerla y se adaptaría verdaderamente al modelo pedagógico activista.

Es claro entonces que si un proceso no se culmina y no se evalúa constantemente para hacer cambios pertinentes no se obtendrá un producto de calidad, por esta razón debemos darle continuidad al proyecto relacionado con la promoción y animación a la lectura de textos informativos, narrativos según lo contempla los lineamientos curriculares de la lengua castellana.

2.3 FORMULACIÓN DEL PROBLEMA:

Nos preguntamos entonces, si como docentes todas nuestras actividades curriculares están enfocadas sólo a la transmisión de conocimientos, o si en realidad estamos brindando al futuro docente una educación integral con capacidad para crear, investigar, hacer, ser y adoptar los nuevos conocimientos a su entorno, proceso que se requiere para contribuir con el desempeño laboral.
¿Cómo podemos continuar el proceso de formación de estudiantes competentes en lectura y escritura para elevar los niveles interpretativo, argumentativo y propositivo, que proporcione óptimos resultados desarrollando a la vez competencias ciudadanas y laborales?

3. JUSTIFICACIÓN

3.1 INTERÉS DE LA PROPUESTA:

La continuación de estrategias que fortalezcan el desarrollo de competencias básicas: interpretativas, argumentativas y propositivas a través de la lectoescritura contribuiría con el plan de mejoramiento institucional, el cual constituye una oportunidad para generar y consolidar acuerdos internos, conciliar intereses, esfuerzos y recursos con la misión y visión institucional; e igualmente se daría una oportunidad de demostrar la autonomía en la gestión escolar.

La Gestión Académica desde su ámbito curricular tiene como dinamizador principal a la comunidad académica, cuyos aportes en conocimientos, experiencias e innovaciones contribuyen al desarrollo y mejoramiento de la institución para el logro de metas. Los componentes como son: plan de estudios, articulación y proyectos transversales se verían permeados por la asignatura de lectoescritura.

El modelo lector óptimo es un programa validado, probado y actualizado; el cual llena, en gran parte, las expectativas que exige la educación actual y niveles de desempeño de los educandos, rendimiento que se evidencia referentes como son los resultados de pruebas ICFES y Pruebas Saber. Es claro que cuando los resultados evaluativos no son los esperados es preciso reestructurar el fondo, no la forma; y se torna necesario tomar medidas que involucren, la básica primaria, la básica secundaria, la media vocacional y el ciclo complementario.

Las oportunidades que se tendrían con la integración curricular, con los acuerdos pedagógicos, el diálogo entre áreas y niveles, los resultados del nivel de desempeño de los egresados, los sistemas de evaluación interna, el uso pedagógico de los recursos a través de la continuidad de una lectoescritura procedimental (Pedagogías Activas) traerá consecuencias positivas.

La misión de la Escuela Normal Superior de Manizales, por su parte contempla el desarrollo de habilidades comunicativas y una de las principales habilidades es la lectura y la escritura. La visión afirma que para el año 2014, seremos una comunidad académica proyectada a la excelencia, que responde a la sociedad del conocimiento incorporada a través de la lectura.

El programa de lectores competentes tiene como propósito formar lectores capaces de dar respuesta a los retos que demanda la sociedad del conocimiento. Dicha sociedad exige habilidades para generar, apropiar y utilizar el saber atendiendo las necesidades de su desarrollo y así construir su propio futuro y el de los demás.

3.2 NOVEDAD DE LA PROPUESTA:
Sabemos que los cambios acelerados de la sociedad nos exigen la ruptura de paradigmas educativos, es por ello, que deseamos cambiar la transmisión de conocimientos memorísticos (pedagogía tradicional) y construir el saber (pedagogías activas) interactuando con los demás y despertando interés en estudiantes que presentan dificultades en la apropiación y dominio de la lectura y la escritura puertas del conocimiento.

Consideramos el proyecto innovador puesto que contempla la adaptación de la teoría de las seis lecturas (Pedagogía Conceptual), el Modelo Lector Óptimo (Pedagogía Conceptual) a la Escuela Activa Urbana (Pedagogías Activas).
3.3
IMPACTO EN LA COMUNIDAD:

Este proyecto tendrá un impacto grande para toda la comunidad, puesto que beneficiará a un grupo de futuros docentes quienes serán difusores de buenas prácticas lectoescritoras a nivel departamental y nacional.

Los estudiantes quienes serán docentes romperán paradigmas frente a los cambios educativos sustentados científicamente, tanto en el ámbito metodológico, didáctico como pedagógico.

Los estudiantes serán participes de un aprehendizaje vivencial y práctico que dará no sólo aportes cognitivos sino que despertará habilidades expresivas y afectivas.
4.
PROPÓSITO

4.1
PROPÓSITO GENERAL

Hacer de los estudiantes de La Escuela Normal Superior de Manizales excelentes lectores, personas con las competencias axiológicas, científicas, pedagógicas y laborales que se requieren para ejercer la docencia en un contexto que responda a la sociedad del conocimiento a través de las pedagogías activas.

4.2 PROPÓSTITOS ESPECÍFICOS

· Desarrollar las competencias interpretativa, argumentativa y propositiva a través de la lectura en los estudiantes.
· Lograr una correlación entre el éxito en las áreas de énfasis académico y los altos niveles de comprensión de lectura.
· Involucrar a toda la comunidad educativa en la formación de competencias lectoras e intelectuales.
· Transformar la información en conocimiento, el conocimiento en procedimiento y el procedimiento en un resultado.
· Mejorar todo tipo de resultados para posicionarnos en el medio educativo, como una escuela formadora de formadores.
5. MARCO TEÓRICO

El proyecto será sustentado en la Teoría de las Seis Lecturas (cognitivo), en el Modelo Lector Óptimo (procedimental) de la Fundación Internacional de Pedagogía Conceptual Alberto Merani y en el Modelo Escuela Activa urbana.

5.1
CONCEPTO DE PEDAGOGÍA:

Saber teórico práctico generado por los pedagogos a través de la reflexión personal y dialogal sobre su propia práctica pedagógica específicamente en el proceso de convertirla en práxis pedagógica, a partir de su propia experiencia y de los aportes de las otras prácticas y disciplinas que se intersectan en su quehacer.

La pedagogía se concibe como el conjunto de conceptos, principios y teorías que fundamentan, explican y orientan la acción educativa.

La pedagogía debe ser una reflexión disciplinada, sistemática y profunda sobre nuestra práctica y sobre nuestro saber pedagógico, sobre ese saber propio de los maestros.

5.2
PEDAGOGÍA CONCEPTUAL

En el siglo se han producido importantes avances, entre ellos especialmente significativos los aportes brindados por Piaget, Vigostsky Ausubel. La reflexión e investigación adelantada de las teorías cognitivas han permitido avanzar de manera significativa en la identificación de la naturaleza y de las características del aprendizaje (las bases neuro- psicológicas).
La Pedagogía Conceptual se fundamenta en el postulado humano y en el modelo del hexágono:

El postulado humano es: Cognitivo, Afectivo y Expresivo, si hacemos relación responde a las competencias exigidas actualmente:

Cognitivo

Competencias Básicas

Afectivo

Competencias Ciudadanas

Expresivo

Competencias Laborales

En el caso singular humano, el aspecto cognitivo agrupa un conjunto extenso de representaciones acerca del mundo, la sociedad y los individuos, el afectivo reúne ideales, intereses y metas que un colectivo humano elige para orientar sus vidas. El expresivo a la postre compete al conjunto de saberes tecnológicos instrumentales. Dejando a un lado a otros componentes sociales como los objetos, las vías, las relaciones de producción e intercambio, etc.

DIAGRAMA DE SISTEMAS EN LAS ACTIVIDADES HUMANAS:

El modelo del hexágono plantea la siguiente secuencia didáctica: el propósito, la evaluación, las enseñanzas, la secuencia didáctica, la metodología didáctica y los recursos didácticos

DIDÁCTICAS:

DADÁCTICA CONSTRUCTIVISTA:

Recurre a la operación intelectual “proposicionalizar”. Busca que los estudiantes encuentren en los hechos que presenta el profesor, regularidades (proposiciones). Siempre parte de hechos y situaciones reales.

DIDÁCTICA ANTICONSTRUCTIVISTA:

Privilegia la operación intelectual recíproca EJEMPLIFICAR. Son métodos dogmáticos. El profesor postula la proposición, la afirma como verdadera. La tarea de los estudiantes consiste en encontrar ejemplos, confirmaciones o contraejemplos y contra ilustraciones que refuten o verifiquen la verdad de la proposición que el profesor enseña.

DIDÁCTICA COMPRENSIVA:

Utiliza la operación intelectual “decodificar”. Le propone el profesor a sus estudiantes “charlas” o lecturas pedagogizadas que contienen la proposición o el pensamiento que se busca enseñar. La labor intelectual de estos últimos consiste en compreheder las proposiciones contenidas en los lenguajes.

DIDÁCTICA EXPRESIVA:

Recurre a la operación intelectual “codificar”. A semejanza de las didácticas anticonstructivistas, el profesor inicia su clase presentando la proposición “dogmáticamene”. La labor de los estudiantes reside en expresar el pensamiento contenido en la proposición recurriendo a los múltiples lenguajes existentes (oral, expositivo, poético, narrativo) escrito, pictórico, fotográfico, teatral, etc.

SECUANCIA DIDÁCTICA DE UNA COMPETENCIA: LA ESTRUCTURA DE LA CLASE:

Motivación

Enunciación

Modelación

Simulación

Ejercitación

Demostración
LA TEORÍA DE LAS SEIS LECTURAS
 (T6L)
DECODIFICACIÓN FONÉTICA

· GRAFEMA

· FONEMA

DECODIFICACIÓN PRIMARIA

· LÉXICO

· CONTEXTUALIZACIÓN

· RADICACIÓN

· SINONIMIA

DECODIFICACIÓN SECUNDARIA

· INFERENCIA PROPOSICIONAL

· PUNTUACIÓN

· PRONOMINALIZACIÓN

· CROMATIZACIÓN SEMÁNTICA

DECODIFICACIÓN TERCIARIA

· ESTRUCTURACIÓN SEMÁNTICA

· MACROPROPOSICIONALIZACIÓN

· JERARQUIZACIÓN

· MODELACIÓN

DECODIFICACIÓN PRECATEGORIAL

· ESTRUCTURACIÓN PRECATEGORIAL

· IDENTIFICACIÓN DE TESIS

· ARGUMENTACIÓN

· DERIVACIÓN

DECODIFICACIÓN METATEXTUAL

· ESTRUCTURA CONTEXTUALIZADORA

· CONTEXTO DEL AUTOR

· CONTEXTO DE LA OBRA

· CONTEXTO SOCIO-CULTURAL

MODELO LECTOR ÓPTIMO (MLO)

TRANSICIÓN: identificación de personajes, eventos, descripciones, consejo y sugerencia.

PRIMERO: tematización de textos narrativos, cortos y monotemáticos, sujeto y complemento de la acción en oraciones canónicas con sujeto explícito y tácito.

SEGUNDO: jerarquización de temas, identificación de la acción, el sujeto y el complemento en oraciones pasivas, invertidas y canónicas.

TERCERO: identificación del ámbito temático de acuerdo con preguntas del lector, identificación de aromatizadores y puntuación de oraciones.

CUARTO: identificación del ámbito temático de acuerdo con propósitos del lector, identificación del tipo de matices en textos.

QUINTO: determinación de la pertinencia de un texto con base en el tema y los propósitos autor vs. Propósito del lector, inferencia de la proposición subyacente a una oración.

SEXTO: determinación del ámbito temático de un texto a partir de sus secciones temáticas, estructuración de oraciones de acuerdo al criterio de generalidad/particularidad.

SÉPTIMO: nexos entre propósitos de lectura y tipos de ideas, formulación de macroproposiciones en función de sus propósitos de lectura.

OCTAVO: reconocimiento de textos según el tipo de ideas que contienen, estructuración de textos procedimentales a partir de las ideas del texto.

NOVENO: reconocimiento de la sección específica que debe leer en el texto de acuerdo con relevancia de las ideas, elaboración de estructuras conceptuales con base en las macroproposiciones de los textos.

DÉCIMO: búsqueda bibliográfica exitosa a partir de propósitos extrínsecos e intrínsecos, elaboración de estructuras precategoriales con las ideas de varios autores.

UNDÉCIMO: estructuración de ideas necesarias para resolver un problema que surja por vacíos de información.

5.3
LAS PEDAGOGÍAS ACTIVAS

· Enseña lo que conviene para la vida del niño en el presente y futuro.
· Enseñan para la vida.
· El rol del docente es autoestructural, el liderazgo es afectivo, es un orientador y asesor.
· El rol del estudiante igualmente es autoestructural, autónomo y afiliativo, aprehende haciendo.
· La secuencia es situacional flexible, dependiendo de las necesidades del niño.
· Los recursos didácticos son físicos y afectivos.
El modelo de las pedagogías activas enseñan de acuerdo con los intereses de los estudiantes, las temáticas se eligen de acuerdo con lo que ellos quieren aprender, la metodología didáctica es a través de proyectos de aula para atender esos intereses, la secuencia didáctica son las metas del proyecto en cada etapa, los propósitos son los logros que pretenden alcanzar con los proyectos, la evaluación se basa en los aspectos del proyecto y los recursos didácticos son los materiales y la afectividad necesarios para desarrollarlo.
MENTEFACTO CONCEPTUAL

PEDAGOGÍAS ACTIVAS

Métodos Autoestructurantes

Didáctica Tradicional

Propósito: educar por la vida y

 Métodos Heteroestructurantes

para la vida

Rol del maestro: poco directivo,

Propósito: transmisión del saber

Liderazgo afectivo, y orienta y

académico

asesora

Rol del maestro: directivo

Rol del alumno: afiliativo,

“maestrocentrista”

Autónomo-autodesarrollo y

Liderazgo instrumental

Aprende haciendo

Rol del alumno:

Secuencia flexible

Receptivo-pasivo

Recursos didácticos

Físico-afectivos

Autoconocimiento

Autoconocimiento

Autovaloración

Autovaloración

Autoadministración

Autoadministración

Destrezas

Destrezas

Interpersonales

Sociogrupales

Dewey Ferriere Decroly Montessori Neil

Makarenko Mialaret Freinet

6.
ELABORACIÓN DEL DISEÑO METODOLÓGICO
Después de la identificación del problema mencionado anteriormente y de los datos obtenidos después de analizadas las pruebas del ICFES y pruebas saber nos permitirán conocer las dificultades que se presentan en la comprensión lectora, asimilación del conocimiento y utilización del mismo en su entorno. Dichos planteamientos nos permitirán formular preguntas con el fin de darle continuidad al proyecto después de su primera etapa y buscar soluciones; estos resultados nos invitan a hacer consultas literarias teniendo en cuenta dos variables, como son: la pedagogía conceptual y las pedagogías activas fundamentos indispensables para la elaboración de las guías de interaprendizaje.
Analizando estos recursos literarios nos da como producto la adaptabilidad de las guías de interaprendizaje seleccionando elementos de la pedagogía conceptual específicamente: la Teoría de las Seis Lecturas y el Modelo Lector Óptimo aplicando los elementos de las pedagogías activas.
En el proyecto se reconsideran los siguientes pasos:

1.
PROMOCIÓN Y ANIMACIÓN A LA LECTURA:

Promocionar la lectura de:

Textos informativos (noticias, artículos de enciclopedia, artículo periodístico, afiches, etc.) durante el primer periodo académico.

Textos narrativos (cuento, novela, mito, fábula, obra de teatro, historieta, relato cotidiano) durante el segundo periodo académico.

Textos argumentativos (ensayo, artículo de opinión, reseña, editorial de un periódico o revista) durante el tercer periodo académico.

Textos explicativos (reseña, receta, reglas de un juego e instrucciones); y manejo de información masiva (películas, radio, televisión) durante el cuarto periodo académico.

2.
CAPACITACIÓN:

Formación a docentes respecto a la Teoría de las Seis Lecturas (T6L) a través del diplomado realizado por la Universidad de Manizales en el año 2006.

3.
ADAPTACIÓN DE GUÍAS DE INTERAPRENDIZAJE:

Elaboración de guías que incluyan Promoción y Animación a la Lectura, la Teoría de las Seis Lecturas (T6L) y el Modelo de Lector Óptimo (MLO) como procedimiento que permite asegurar la continuidad al proyecto (a la luz de la Escuela Activa).

4.
EJECUCIÓN:

A través del centro de estudios académicos (CADE) se establecerán pautas para diseñar guías de interaprendizaje, teniendo en cuenta el modelo pedagógico y el énfasis lectoescritor. Atendiendo al sustento teórico brindado en el diplomado (T6L) se procederá a realizar su ejecución a través del Modelo Lector Óptimo.

7. PROPUESTA
La propuesta es darle continuidad al proyecto de Lectoescritura que tiene como énfasis la Escuela Normal Superior de Manizales para mejorar los niveles lectores de los futuros docentes.

7.1
PROPÓSITO DE LA PROPUESTA:

Adoptar y adaptar el Modelo Lector Óptimo de la Fundación Internacional de Pedagogía Conceptual Alberto Merani y la teoría de las seis lecturas a la lectoescritura, (actual énfasis de la institución).
7.2
ESTRATEGIAS O ACTIVIDADES A DESARROLLAR:
1.
Promover y animar a los estudiantes a realizar lecturas durante un año.
2.
Capacitar a todos los docentes realizando el diplomado de La Teoría de las Seis Lecturas (T6L).

3.
Vincular al plan de estudios de Lectoescritura La Teoría de las Seis Lecturas y el Modelo Lector Óptimo procesual de la fundación Alberto Merani.

4.
Revisión bibliográfica y adaptación de todo el material de los diferentes niveles del Modelo Lector Óptimo y de la Teoría de las Seis Lecturas de la Fundación Alberto Merani al modelo pedagógico Escuela Activa Urbana de la Institución.

5.
Elaborar las guías de interaprendizaje de escuela activa de lectoescritura con el insumo de Lectores Competentes y de la Teoría de las Seis Lecturas en la asignatura de Actividad Lectora.

6.
Crear espacios que posibiliten el intercambio de ideas entre docentes con el fin de afianzar el proyecto (en las jornadas de los CADES).

7.
Establecer comunicación a través de la Internet con La Fundación Internacional de Pedagogía Conceptual Alberto Merani.
8.
Aplicación de las guías de interaprendizaje en todos los niveles de la institución.
7.3.1 RECURSOS:

HUMANOS:

El equipo de docentes encargados de orientar la Actividad Lectora desde la Básica Primaria hasta el ciclo complementario.

El Núcleo de Habilidades Comunicativas.

BIBLIOGRÁFICOS:
Documentos, libros, estándares, revistas sobre pedagogías activas, pedagogía conceptual y competencias.
MATERIALES DIDÁCTICOS:

Guías, fotocopias, televisor, vídeo beam, Proyector de vídeos, Computador, Carteleras, Carteles, Juegos didácticos.
BIBLIOGRAFÍA
ASESORES PSICOEDUCATIVOS. Lectores Competentes 1-2-3-4-5-6-7-8-9-10-11. Bogotá-Colombia: FIPC. 2005.

CARTILLAS CON LAS COMPETENCIAS CIUDADANAS Y LABORALES. Ministerio de Educación Nacional.

DE ZUBIRIA, Miguel. Fundamentos de Pedagogía Conceptual. Plaza y Janes, Colombia, Bogotá 1987.

DE ZUBIRIA, Julian y Miguel de. Fundamento de Pedagogía Conceptual. Editorial, Plaza y Janes, Bogotá Colombia, 1987.

DE ZUBIRÍA, Miguel. Teoría de las Seis Lecturas Tomo I y II. Fondo de Publicaciones Bernardo Herrera Merino. Santafé de Bogotá, 1995.

DE ZUBIRIA, Miguel, Pedagogías del siglo XX: Mentefactos I. Libro en proceso editorial, Fundación Alberto Merani, Santa Fé de Bogotá.

DE ZUBIRIA,Julian, Los Modelos Pedagógicos. Fundación Alberto Merani, Colombia, 1994.

GALLEGO, Luis Horacio y OSPINA, José Raúl, Escuela Nueva Dimensionada en la Educación Básica.

LINEAMIENTOS CURRICULARES DE ESPAÑOL. Ministerio de Educación Nacional.

ROGOFF, Bárbara, Aprendices del Pensamiento. Ediciones Paidos, Barcelona, 1983.

SUPLEMENTO DE LOS ESTÁNDARES DE ESPAÑOL. Educación Básica y Media Vocacional. Ministerio de Educación Nacional.

Competencias afectivas

Intrapersonales

Sociogrupales

Competencias afectivas

Intrapersonales interpersonales

 DIDÁCTICAS DE LA MODERNIDAD

 DIDÁCTICAS ACTIVAS

� Ver resultados pruebas de estado de la Escuela Normal Superior de Manizales � HYPERLINK http://www.Icfes ��www.Icfes�interactivo

� Terminología de la Pedagogía Conceptual.

1
3

