MODELO PEDAGOGICO DE APRENDIZAJES SIGNIFICATIVOS PARA LA SOLUCIÒN DE PROBLEMAS
	¿QUE ES’
	IMPLEMENTACIÓN

	MATERIAL UTILIZADO
	NIVELES Y GRADOS ATENDIDOS
	FUNDACIÓN PEDAGOGICA

	Es un modelo educativo para establecimientos de educación formal que ofrezca los niveles de educación pre-escolar, básica primaria y secundaria y educación media académica y / o técnica.

Utiliza metodologías activas, participativas y cooperativas, de corte humanístico para la formación integral del alumno, orientándolo hacia el conocimiento de contenidos básicos y dándole herramientas para la investigación científica en todas las áreas.

Tiene como meta, construir significados cognitivos y formativos e incorporarlos a las estructuras del conocimiento que posee el alumno -sujeto- para facilitar nuevos aprendizajes , solucionar y producir cambios profundos en su ser , para ser competentes en el desarrollo del pensamiento con el saber- saber , saber hacer y saber ser
	Se implementa a través de los siguientes aspectos:

· Textos de aprendizaje, unidades de aprendizaje, y fichas de autoaprendizaje que estimulan el trabajo individual y grupal con ejercicios graduados, secuenciados, evaluados integralmente entre el profesor y el alumno.

· Salas de aprendizaje especializadas.

· El profesor es un guía dinamizador que facilita el aprendizaje a través de actividades lúdicas y democráticas para aprender en forma constructiva.

· Los contenidos en cada grado y nivel son los básicos y fundamentales, los orientados por el MEN, analizados por el área de conocimiento para adaptarlos con la pertinencia a las características de la comunidad y a las necesidades, intereses y problemas de alumnos.

· Se desarrollan valores y competencias democráticas en diferentes áreas, proyectos institucionales, el gobierno escolar y la participación comunitaria.
· Se hace los procesos de evaluación académica orientados por la ley y las normas vigentes , siendo flexibles, equitativas y justas, buscando la promoción del alumno y a través de su formación y aprendizaje como logro de su esfuerzo personal, solución de problemas y progreso en habilidades y destrezas.
· Espacios y acompañamientos reales para actividades de superación y recuperación entre educadores y alumnos .

· Formación permanente de los maestros a través de talleres pedagógicos y capacitación docente interna y externa.

· Metodología activa y participativa o materiales propios y específicos del área.

· Dotación progresiva de biblioteca para cada área especifica

· Cada área contara con ayudas pedagógicas y tecnológicas adecuadas

· Utilización de televisión y diferentes canales educativos y videos pregrabados como herramientas de aprendizajes

· El currículo de los niños y los jóvenes crees actitudes de liderazgo, respeto interpersonal, aprendizaje cooperativo y sana convivencia .

· Estructura del currículo en periodos académicos de 10 semanas de duración y una valoración definitiva de año académico.
· Al finalizar cada periodo se programan actividades de superación y a fin de año permite la programación de refuerzos para alumnos defícitados, buscando no superar el 5% en perdidas académica .

· A través de fichas de auto-aprendizaje.

· Actividades ludicas

· Proyectos de aula
	· Permite la utilización de todo tipo de material didáctico existente y aquellos que la creatividad del maestro y alumnos le permitan imaginarse por los procesos constructivitas.

Entre estos tenemos:

· Textos guías de aprendizaje .
· Biblioteca central y de aula

· Materiales educativos de apoyo para todas las áreas de formación académica

· Equipos de tecnología e informática

· Mobiliarios que facilitan el trabajo individual y de equipo

· Colecciones bibliográficas, enciclopedias y diferentes textos de apoyo para las áreas.

· Proyecto o plan integrado de área: elaborado por los docentes del área.
Unidades de aprendizaje: elaborado por el docente de cada área y nivel asignado.
Plan de trabajo del docente para el desarrollo del trabajo de aula.

Diario de campo del alumno.

Diccionarios especializados.

Laboratorios y aulas especiales

Videos temáticos de las diferentes áreas con la participación de alumnos y educadores.

Producción de material pedagógico en el aula de clase.

T.V VHS, Grabadoras

Elaboración de guías temáticas para los alumnos

Monitores y aprendizaje cooperativo.

Materiales complementarios para cada área grado y nivel

Guías e instrumentos de autoevaluación y evaluación de alumnos de aprendizajes básicos y procesos educativos

Guías de coevaluación alumnos y maestro

Procesos de capacitación de directivos y docentes.

Equipos de tecnología: disquetes, CD Rom para todas las áreas
Este modelo permite la experimentación y la aplicación de todas las estrategias pedagógicas conocidas por los educadores para dinamizar el trabajo de grupos y de áreas.

Entre otras:

· Cine Foros
· Discoforos

· Mesas Redondas
· Rondas Y Trabajos De Grupos.
· Exposiciones De Docente y los Alumnos.
· Realización De Actividades.
· Análisis De Documentos Y Textos.
· Discusiones Grupales.
· Diálogos Dirigidos.

· Recorridos Culturales Y Científicos.

· Convivencias

· Salidas Pedagógicas.

· Conversatorios

· Internet

· Biblioteca

· Videos

· CD

· Conferencias

· Murales

· Fotocopias

· Caja viajera
	· Pre-escolar
· Educación Básica primaria y secundaria.

· Educación media académica y profundización en:

· Matemáticas
· Tecnología e informática

· Bilingüismo
· En estudio (propuesta)

· Formación técnica en convenio con centros universitarios.
	· Aprendizaje significativo para la solución de problemas.

· Formación cooperativa participativa democrática e integradora

· Constructivismo
· Enseñanza activa en actitudes activas y lúdicas que motiven el actuar y el pensar del alumno.

· Flexibilidad para los procesos de Aprendizaje.

· Procesos de integración y relaciones interpersonales que faciliten la convivencia pacifica y participación comunitaria.

· El niño y el joven serán el centro del aprendizaje:

· Aprende haciendo en espacios lúdicos y asertivos.

Fortalecimiento del ser como persona, su reconocimiento y su autoestima.

Planeación de trabajo a través de su interdisciplinariedad.

Realización con la orientación del PEI y la realización de proyectos institucionales.

Fortalecimiento de la lectura en todas las
áreas.

Aportes Interinstitucionales.

Articula estrategias educativas flexibles donde se pueden utilizar diferentes espacios, uso de videos pregrabados y otras tecnologías, lecturas básicas de área, análisis de procesos, actividades prácticas y de evaluación.

Se sustenta en trabajo individual, grupal y cooperativo de integración y convivencia.

Permite la formulación de proyectos de desarrollo social y productivo.

Enseñanza activa en actividades sencillas y lúdicas que motiven el actuar y el pensar del estudiante.

La planeación de contenidos básicos parte de los lineamientos generales de currículo adaptados al medio social y cultural para que el modelo sea pertinente a la comunidad educativa que responda a sus necesidades intereses y problemas de los alumnos, sin descuidar los contenidos básicos de cada área, grado, nivel y llevan esquemas fundamentales de investigación, acción y aprendizajes.
Este modelo vuelve a la comunidad educativa en una comunidad científica apoyando todas las áreas de conocimiento del plan de estudios.

Procesos teórico- práctico están enfocados en:

· Aprendizajes significativos y constructivismo.
· Constructivismo del aprendizaje y la enseñanza.

· Aprendizaje de diversos contenidos científicos curriculares

· Énfasis fundamentales:

· Solución de problemas

· Aprendizaje cooperativo

· Contenidos : básicos y fundamentales.

· Proccedimentales

· Orden lógico

· Actitudinales

· Cambios comportamentales

· Científicos e investigativos

Valorativos o axiológicos

