

UNIVERSIDAD AUTÓNOMA DE QUERETARO
FACULTAD DE PSICOLOGÍA
MAESTRÍA EN ENSEÑANZA DE LA LENGUA Y LAS MATEMÁTICAS

Materia: DISEÑO DE PROYECTOS DIDÁCTICOS Modalidad 1: Secuencias didácticas y proyectos en lengua escrita	LFP	Semestre	Día:	Hrs	Créditos
		2º			5
Profesores:				Fecha de inicio:	
Elaborado por:	Colegio de Profesores de la Maestría en Aprendizaje de la Lengua y las Matemáticas			Fecha de elaboración:	Abril, 2012

INTRODUCCIÓN

Propósito del curso:

Formar a los estudiantes con los conocimientos y habilidades para que logren diseñar, implementar y evaluar proyectos dirigidos a la formación de lectores y productores de textos en contextos sociales reales y psicológicamente significativos. Se busca trabajar con proyectos en los que los niños tengan la oportunidad de colaborar, en compañía de su grupo, en la realización de actos que versen sobre textos reales. Asimismo, se pretende que el profesional de la educación propicie ocasiones para acercar a sus alumnos a la lengua escrita.

Justificación:

Los estudios psicogenéticos desarrollados a partir de las investigaciones de Piaget han redimensionado la actividad del niño en su aprendizaje de la lectura y de la escritura, considerando a la lengua escrita como objeto de conocimiento, con sus características propias dentro del contexto social donde se ha originado.

Un proyecto didáctico tiene la finalidad de abrir el ambiente escolar al contexto social en el que nos desarrollamos cotidianamente. La adquisición y el ejercicio de la lengua escrita desencadenan una serie de procesos psicológicos que pueden verse favorecidos por la intervención de los docentes con prácticas de escritura y lectura reales.

Si bien es cierto que la práctica de la lectura y la escritura pone a los aprendices en situaciones en las que se desarrollan sus habilidades comunicativas, no todas las habilidades se adquieren de manera natural y espontánea exclusivamente por el contacto con la lengua escrita. Por esta situación, las intervenciones didácticas requieren de una planeación cuidadosa que considere los aspectos específicos del objeto de conocimiento con los que se trabajará, sin olvidar el momento de desarrollo y de aprendizaje de los alumnos.

Objetivo de la materia

Que los alumnos adquirieran el marco teórico para diseñar y aplicar un proyecto didáctico en donde se aborden contenidos relacionados con la lengua escrita, siguiendo objetivos y secuencias que propicien una intervención positiva en el aula.

Competencias a Desarrollar

1. **Diseñar** de manera individual un proyecto didáctico a lo largo de todo el curso, realizando presentaciones de avances en pequeños grupos y en plenaria.
2. **Analizar** textos relativos a la planeación de secuencias didácticas, a ciertas categorías de la Teoría de las Situaciones Didácticas y a la evaluación en la clase de lengua escrita.
3. **Reconocer** la resolución de problemas y análisis de producciones de alumnos con la

intención de comprender y utilizar algunas categorías teóricas y metodológicas de la didáctica de la lengua escrita.

4. **Examinar y aplicar** una situación didáctica con la finalidad de valorar el diseño del proyecto didáctico.

Competencias, Atributos e Indicadores de Desempeño por Atributo (evaluación)

Se espera que al finalizar el curso los estudiantes hayan logrado:

1.1 **Identificar y valorar** diferentes formas de intervención pedagógica con fundamento constructivista, en torno al aprendizaje de la lengua escrita de textos literarios y expositivos.

1.2 **Evaluar** la oportunidad y pertinencia de las estrategias de intervención y los materiales provistos desde diferentes perspectivas didácticas.

1.3 **Formular** el diseño, la implementación y la evaluación de proyectos didácticos literarios y expositivos específicos para los diferentes niveles educativos.

Enfoque del curso:

Las materias del curso son de tipo teórico-prácticas, por lo cual se espera que los alumnos hagan una lectura previa a la sesión correspondiente y realicen actividades de práctica en una institución escolar. Durante las sesiones se reflexionará sobre las lecturas asignadas de acuerdo con el temario. Se evaluarán proyectos didácticos ya establecidos en los programas y en los libros de texto actuales de acuerdo con los principios psicogenéticos. Además, se expondrán en clase los diseños individuales de los participantes del curso y se comentarán las intervenciones didácticas.

Ubicación:

2º semestre

Estructura del programa:

Unidad I

Aspectos que deben considerarse para la elaboración de un proyecto didáctico

Atributos a Desarrollar:

1.1 Evaluar las propias planeaciones didácticas y realizar los ajustes pertinentes de acuerdo con los conocimientos adquiridos en la unidad.

1.2 Distinguir los elementos y factores involucrados en la elaboración e implementación de un proyecto didáctico.

1.3 Aplicar el sustento teórico y las habilidades en un proyecto didáctico de lengua escrita.

Contenido:

1. Elementos y criterios básicos para la elaboración del proyecto didáctico

2. Variables que afectan el desempeño del alumno en relación con las actividades de lengua escrita.

Estrategia de enseñanza:

Sesiones expositivas organizadas por el docente y/o los alumnos.

Reflexión relacionada con los contenidos de la unidad.

Análisis individual y grupal de proyectos didácticos.

Actividades relacionadas con el proyecto didáctico que elaborará el estudiante.

Evaluación a través de Indicadores de Desempeño:

Elaboración de reportes de lectura

Participación en las sesiones.

Entrega de avances del proyecto didáctico.

Auto-evaluación y evaluación de trabajos mediante rúbricas.

Unidad II

Reflexiones lingüísticas alrededor de la producción de textos

Atributos a Desarrollar:

2.1 Distinguir los aspectos más relevantes relacionados con la organización textual.

2.2 Analizar los elementos metalingüísticos involucrados en la identificación del tema central del texto.

2.3 Identificar el proceso que los alumnos de educación básica siguen para construir y deconstruir un texto.

Contenido:

1. La organización textual y sus portadores: la reflexión sobre las palabras.

2. La identificación de los temas centrales: las predicciones y las inferencias.

3. Producción e interpretación de textos literarios y expositivos: los recursos léxicos.

Estrategia de enseñanza:

Sesiones expositivas organizadas por el docente y/o los alumnos.

Reflexión relacionada con los contenidos de la unidad.

Análisis individual y grupal de textos elaborados por alumnos de educación básica.

Actividades relacionadas con el proyecto didáctico que elaborará el estudiante.

Evaluación a través de Indicadores de Desempeño:

Elaboración de reportes de lectura.

Participación en las sesiones.

Entrega de avances del proyecto didáctico.

Auto-evaluación y evaluación de trabajos mediante rúbricas.

Unidad III

Elaboración y aplicación del proyecto didáctico

Atributos a Desarrollar:

- 3.1 Identificar los diferentes tipos de proyectos de escritura.
- 3.2 Planear una intervención didáctica que siga objetivos claros por medio de estrategias didácticas factibles.
- 3.3 Distinguir los momentos involucrados en el desarrollo de un proyecto de lengua escrita, incluyendo la planeación, implementación y evaluación del mismo.
- 3.4 Elaborar un proyecto didáctico enfocado a la lengua escrita.

Contenido:

1. Consideraciones para la intervención didáctica: establecimiento de propósitos y estrategias, la evaluación de errores, el trabajo con modelos textuales, el trabajo colaborativo.
2. Análisis de proyectos escritos: expositivos, informativos, narrativos, líricos y dramáticos.
3. Planeación, implementación y evaluación de proyectos de lengua escrita.

Estrategia de enseñanza:

Sesiones expositivas organizadas por el docente y/o los alumnos.
Reflexión relacionada con los contenidos de la unidad.
Análisis de diferentes opciones de intervención didáctica en lengua escrita.
Actividades relacionadas con el proyecto didáctico del estudiante.

Evaluación a través de Indicadores de Desempeño:

Lectura y análisis de textos relacionados con la unidad.
Participación en las sesiones como expositor o por medio de comentarios y retroalimentación.
Auto-evaluación y evaluación de trabajos mediante rúbricas.
Entrega de avances del proyecto didáctico.

Evaluación del Curso:

Para acreditar el curso el alumno deberá cubrir 80% de asistencias y cumplir con los siguientes requisitos de evaluación:

- Participación en las discusiones y temas de clase.
- Reportes de observaciones, intervención u otras prácticas didácticas en el aula.
- Elaboración de trabajo escrito final (secuencia didáctica).

Actividades académicas:

Lectura previa a la sesión, preparación de exposiciones, discusiones y debates guiados, trabajo de campo (planeación, implementación y diseño de proyectos), estudio de casos, simulaciones, grupos colaborativos, elaboración de resúmenes y textos expositivos, autoevaluaciones y evaluación de pares.

Referencias y Bibliografía

- Argüelles, J.D. (2003) *¿Qué leen los que no leen?* México: Paidós.
- Camps, A. (2003): *Secuencias Didácticas para aprender a escribir*. Barcelona: Grao.
- Castedo, M.L. (1995): "Construcción de lectores y escritores", *Revista Latinoamericana de Lectura: Lectura y Vida*, 16 (3).
- Coll, C., Martín, E., Mauri, T., Miras, M., Onrubia, J. y Zabala, A. (1997). *El Constructivismo en el Aula*, Graó, Barcelona.
- Colomer, T. (2005). *Andar entre libros*. México: Fondo de Cultura Económica.
- De la Paz Sosa, R.G. (2003): "El cuento de ciencia ficción y su abordaje en 7° año de EGB", en *Revista Latinoamericana de Lectura: Lectura y Vida*, 24 (3).
- Garzón, M. del C., Jiménez, M.E. y Seda, I. (2008): "El Teatro de lectores para mejorar la fluidez lectora en niños de segundo grado". *Revista Latinoamericana de Lectura: Lectura y Vida*, 29 (1).
- Gutiérrez, L. y Ruíz, R. (coord.) (2010) *Reforma Integral de la Educación Básica: Diplomado para maestros de primaria: 2º y 5º grados. Módulo 2: Planeación y estrategias didácticas para los campos de lenguaje y comunicación, y pensamiento matemático*. México: Secretaría de Educación Pública.
- Kaufman, A.M. y Rodríguez, M.E. (2003): *La escuela y los textos*. México: Santillana.
- Molinari, C. (2000): *Letras y números. Alternativas didácticas para Jardín de Infantes y Primer Ciclo de la EGB*. Buenos Aires: Santillana.
- Pellicer, A. y Vernon, S. (1995): "Entre el texto y el lector: la creación de mundos posibles". *Revista Latinoamericana de Lectura: Lectura y Vida*, 2 (12).
- Pellicer, A. y Vernon, S. (2004): *Enseñar la lengua escrita en la escuela*, México: SM Editores.
- Pontecorvo, C. (2003): *Manual de Psicología de la Educación*. España: Editorial Popular.
- Pruneda, L. y Alvarado, M. (2008): "Los alumnos como mediadores del texto. Una Velada Literaria". *Revista Latinoamericana de Lectura: Lectura y Vida*, 29 (1).
- Rodríguez-Valls, F. (2008): "Círculos literarios, cooperativas de lectura: Leer para transformar". *Revista Latinoamericana de Lectura: Lectura y Vida*, 29 (2).
- Solé, I. (1992): *Estrategias de Lectura*. Barcelona: Graó.
- Teberosky, A. y Tolchinsky, L. (1995) *Más allá de la alfabetización*. Bs. As: Santillana
- Urrutibehety, G. (2008): Festival de Teatro: ponerle el cuerpo a la lectura". *Revista Latinoamericana de Lectura: Lectura y Vida*, 29 (4).

UNIVERSIDAD AUTÓNOMA DE QUERETARO
FACULTAD DE PSICOLOGÍA
MAESTRÍA EN ENSEÑANZA DE LA LENGUA Y LAS MATEMÁTICAS

Materia: DISEÑO DE PROYECTOS DIDÁCTICOS Modalidad 1: Secuencias didácticas y proyectos en lengua escrita	LFP	Semestre	Día:	Hrs	Créditos
		2º			5
Profesores:				Fecha de inicio:	
Elaborado por:	Colegio de Profesores de la Maestría en Aprendizaje de la Lengua y las Matemáticas			Fecha de elaboración:	Abril, 2012

INTRODUCCIÓN

Propósito del curso:

Formar a los estudiantes con los conocimientos y habilidades para que logren diseñar, implementar y evaluar proyectos dirigidos a la formación de lectores y productores de textos en contextos sociales reales y psicológicamente significativos. Se busca trabajar con proyectos en los que los niños tengan la oportunidad de colaborar, en compañía de su grupo, en la realización de actos que versen sobre textos reales. Asimismo, se pretende que el profesional de la educación propicie ocasiones para acercar a sus alumnos a la lengua escrita.

Justificación:

Los estudios psicogenéticos desarrollados a partir de las investigaciones de Piaget han redimensionado la actividad del niño en su aprendizaje de la lectura y de la escritura, considerando a la lengua escrita como objeto de conocimiento, con sus características propias dentro del contexto social donde se ha originado.

Un proyecto didáctico tiene la finalidad de abrir el ambiente escolar al contexto social en el que nos desarrollamos cotidianamente. La adquisición y el ejercicio de la lengua escrita desencadenan una serie de procesos psicológicos que pueden verse favorecidos por la intervención de los docentes con prácticas de escritura y lectura reales.

Si bien es cierto que la práctica de la lectura y la escritura pone a los aprendices en situaciones en las que se desarrollan sus habilidades comunicativas, no todas las habilidades se adquieren de manera natural y espontánea exclusivamente por el contacto con la lengua escrita. Por esta situación, las intervenciones didácticas requieren de una planeación cuidadosa que considere los aspectos específicos del objeto de conocimiento con los que se trabajará, sin olvidar el momento de desarrollo y de aprendizaje de los alumnos.

Objetivo de la materia

Que los alumnos adquirieran el marco teórico para diseñar y aplicar un proyecto didáctico en donde se aborden contenidos relacionados con la lengua escrita, siguiendo objetivos y secuencias que propicien una intervención positiva en el aula.

Competencias a Desarrollar

1. **Diseñar** de manera individual un proyecto didáctico a lo largo de todo el curso, realizando presentaciones de avances en pequeños grupos y en plenaria.
2. **Analizar** textos relativos a la planeación de secuencias didácticas, a ciertas categorías de la Teoría de las Situaciones Didácticas y a la evaluación en la clase de lengua escrita.
3. **Reconocer** la resolución de problemas y análisis de producciones de alumnos con la

intención de comprender y utilizar algunas categorías teóricas y metodológicas de la didáctica de la lengua escrita.

4. **Examinar y aplicar** una situación didáctica con la finalidad de valorar el diseño del proyecto didáctico.

Competencias, Atributos e Indicadores de Desempeño por Atributo (evaluación)

Se espera que al finalizar el curso los estudiantes hayan logrado:

1.1 **Identificar y valorar** diferentes formas de intervención pedagógica con fundamento constructivista, en torno al aprendizaje de la lengua escrita de textos literarios y expositivos.

1.2 **Evaluar** la oportunidad y pertinencia de las estrategias de intervención y los materiales provistos desde diferentes perspectivas didácticas.

1.3 **Formular** el diseño, la implementación y la evaluación de proyectos didácticos literarios y expositivos específicos para los diferentes niveles educativos.

Enfoque del curso:

Las materias del curso son de tipo teórico-prácticas, por lo cual se espera que los alumnos hagan una lectura previa a la sesión correspondiente y realicen actividades de práctica en una institución escolar. Durante las sesiones se reflexionará sobre las lecturas asignadas de acuerdo con el temario. Se evaluarán proyectos didácticos ya establecidos en los programas y en los libros de texto actuales de acuerdo con los principios psicogenéticos. Además, se expondrán en clase los diseños individuales de los participantes del curso y se comentarán las intervenciones didácticas.

Ubicación:

2º semestre

Estructura del programa:

Unidad I

Aspectos que deben considerarse para la elaboración de un proyecto didáctico

Atributos a Desarrollar:

1.1 Evaluar las propias planeaciones didácticas y realizar los ajustes pertinentes de acuerdo con los conocimientos adquiridos en la unidad.

1.2 Distinguir los elementos y factores involucrados en la elaboración e implementación de un proyecto didáctico.

1.3 Aplicar el sustento teórico y las habilidades en un proyecto didáctico de lengua escrita.

Contenido:

1. Elementos y criterios básicos para la elaboración del proyecto didáctico

2. Variables que afectan el desempeño del alumno en relación con las actividades de lengua escrita.

Estrategia de enseñanza:

Sesiones expositivas organizadas por el docente y/o los alumnos.

Reflexión relacionada con los contenidos de la unidad.

Análisis individual y grupal de proyectos didácticos.

Actividades relacionadas con el proyecto didáctico que elaborará el estudiante.

Evaluación a través de Indicadores de Desempeño:

Elaboración de reportes de lectura

Participación en las sesiones.

Entrega de avances del proyecto didáctico.

Auto-evaluación y evaluación de trabajos mediante rúbricas.

Unidad II

Reflexiones lingüísticas alrededor de la producción de textos

Atributos a Desarrollar:

2.1 Distinguir los aspectos más relevantes relacionados con la organización textual.

2.2 Analizar los elementos metalingüísticos involucrados en la identificación del tema central del texto.

2.3 Identificar el proceso que los alumnos de educación básica siguen para construir y deconstruir un texto.

Contenido:

1. La organización textual y sus portadores: la reflexión sobre las palabras.

2. La identificación de los temas centrales: las predicciones y las inferencias.

3. Producción e interpretación de textos literarios y expositivos: los recursos léxicos.

Estrategia de enseñanza:

Sesiones expositivas organizadas por el docente y/o los alumnos.

Reflexión relacionada con los contenidos de la unidad.

Análisis individual y grupal de textos elaborados por alumnos de educación básica.

Actividades relacionadas con el proyecto didáctico que elaborará el estudiante.

Evaluación a través de Indicadores de Desempeño:

Elaboración de reportes de lectura.

Participación en las sesiones.

Entrega de avances del proyecto didáctico.

Auto-evaluación y evaluación de trabajos mediante rúbricas.

Unidad III

Elaboración y aplicación del proyecto didáctico

Atributos a Desarrollar:

- 3.1 Identificar los diferentes tipos de proyectos de escritura.
- 3.2 Planear una intervención didáctica que siga objetivos claros por medio de estrategias didácticas factibles.
- 3.3 Distinguir los momentos involucrados en el desarrollo de un proyecto de lengua escrita, incluyendo la planeación, implementación y evaluación del mismo.
- 3.4 Elaborar un proyecto didáctico enfocado a la lengua escrita.

Contenido:

1. Consideraciones para la intervención didáctica: establecimiento de propósitos y estrategias, la evaluación de errores, el trabajo con modelos textuales, el trabajo colaborativo.
2. Análisis de proyectos escritos: expositivos, informativos, narrativos, líricos y dramáticos.
3. Planeación, implementación y evaluación de proyectos de lengua escrita.

Estrategia de enseñanza:

Sesiones expositivas organizadas por el docente y/o los alumnos.
Reflexión relacionada con los contenidos de la unidad.
Análisis de diferentes opciones de intervención didáctica en lengua escrita.
Actividades relacionadas con el proyecto didáctico del estudiante.

Evaluación a través de Indicadores de Desempeño:

Lectura y análisis de textos relacionados con la unidad.
Participación en las sesiones como expositor o por medio de comentarios y retroalimentación.
Auto-evaluación y evaluación de trabajos mediante rúbricas.
Entrega de avances del proyecto didáctico.

Evaluación del Curso:

Para acreditar el curso el alumno deberá cubrir 80% de asistencias y cumplir con los siguientes requisitos de evaluación:

- Participación en las discusiones y temas de clase.
- Reportes de observaciones, intervención u otras prácticas didácticas en el aula.
- Elaboración de trabajo escrito final (secuencia didáctica).

Actividades académicas:

Lectura previa a la sesión, preparación de exposiciones, discusiones y debates guiados, trabajo de campo (planeación, implementación y diseño de proyectos), estudio de casos, simulaciones, grupos colaborativos, elaboración de resúmenes y textos expositivos, autoevaluaciones y evaluación de pares.

Referencias y Bibliografía

- Argüelles, J.D. (2003) *¿Qué leen los que no leen?* México: Paidós.
- Camps, A. (2003): *Secuencias Didácticas para aprender a escribir*. Barcelona: Grao.
- Castedo, M.L. (1995): "Construcción de lectores y escritores", *Revista Latinoamericana de Lectura: Lectura y Vida*, 16 (3).
- Coll, C., Martín, E., Mauri, T., Miras, M., Onrubia, J. y Zabala, A. (1997). *El Constructivismo en el Aula*, Graó, Barcelona.
- Colomer, T. (2005). *Andar entre libros*. México: Fondo de Cultura Económica.
- De la Paz Sosa, R.G. (2003): "El cuento de ciencia ficción y su abordaje en 7° año de EGB", en *Revista Latinoamericana de Lectura: Lectura y Vida*, 24 (3).
- Garzón, M. del C., Jiménez, M.E. y Seda, I. (2008): "El Teatro de lectores para mejorar la fluidez lectora en niños de segundo grado". *Revista Latinoamericana de Lectura: Lectura y Vida*, 29 (1).
- Gutiérrez, L. y Ruíz, R. (coord.) (2010) *Reforma Integral de la Educación Básica: Diplomado para maestros de primaria: 2º y 5º grados. Módulo 2: Planeación y estrategias didácticas para los campos de lenguaje y comunicación, y pensamiento matemático*. México: Secretaría de Educación Pública.
- Kaufman, A.M. y Rodríguez, M.E. (2003): *La escuela y los textos*. México: Santillana.
- Molinari, C. (2000): *Letras y números. Alternativas didácticas para Jardín de Infantes y Primer Ciclo de la EGB*. Buenos Aires: Santillana.
- Pellicer, A. y Vernon, S. (1995): "Entre el texto y el lector: la creación de mundos posibles". *Revista Latinoamericana de Lectura: Lectura y Vida*, 2 (12).
- Pellicer, A. y Vernon, S. (2004): *Enseñar la lengua escrita en la escuela*, México: SM Editores.
- Pontecorvo, C. (2003): *Manual de Psicología de la Educación*. España: Editorial Popular.
- Pruneda, L. y Alvarado, M. (2008): "Los alumnos como mediadores del texto. Una Velada Literaria". *Revista Latinoamericana de Lectura: Lectura y Vida*, 29 (1).
- Rodríguez-Valls, F. (2008): "Círculos literarios, cooperativas de lectura: Leer para transformar". *Revista Latinoamericana de Lectura: Lectura y Vida*, 29 (2).
- Solé, I. (1992): *Estrategias de Lectura*. Barcelona: Graó.
- Teberosky, A. y Tolchinsky, L. (1995) *Más allá de la alfabetización*. Bs. As: Santillana
- Urrutibehety, G. (2008): Festival de Teatro: ponerle el cuerpo a la lectura". *Revista Latinoamericana de Lectura: Lectura y Vida*, 29 (4).

UNIVERSIDAD AUTÓNOMA DE QUERETARO FACULTAD DE PSICOLOGÍA MAESTRÍA EN APRENDIZAJE DE LA LENGUA Y LAS MATEMÁTICAS						
Materia: SEMINARIOS ESPECIALIZADOS I, II, III		LFP	Semestre 2º, 3º, 4º	Día:	Hrs	Créditos 4 (cada uno)
Profesores:				Fecha de inicio:		
Elaborado por:	Dra. Karina Hess Zimmermann			Fecha de elaboración:	Abril, 2012	

INTRODUCCIÓN

<p>Propósito del curso:</p> <p>Estos seminarios tienen la finalidad de ampliar la formación del estudiante en relación al área en la que se enfocará su trabajo de tesis, por medio de herramientas tanto teóricas como prácticas. Asimismo, se busca que los alumnos incrementen sus participaciones académicas por medio de cursos relacionados con sus propias inquietudes y necesidades.</p>
<p>Justificación:</p> <p>La intención de estos cursos es contribuir a incrementar la profesionalización del estudiante de posgrado por medio de seminarios afines al tema de su interés, los cuales contribuyen a su eficiencia en el campo de trabajo donde se desempeña o a su investigación. La sociedad actual, tanto a nivel nacional como internacional, requiere de personas altamente competitivas, con conocimientos especializados que puedan con facilidad poner en práctica. Al adquirir estos conocimientos, los estudiantes lograrán esbozar una postura propia en relación con el sistema educativo, al proceso que siguen los niños al adquirir el conocimiento, y a las habilidades que necesita el profesor para atender las demandas de sus alumnos.</p>
<p>Objetivo de la materia</p> <p>Que el estudiante construya su tema de investigación por medio de cursos especializados que lo relacionen favorablemente con el objeto de estudio, dándole fundamento y soporte al trabajo que culminará al terminar el posgrado.</p>
<p>Competencias a Desarrollar</p> <ol style="list-style-type: none"> 1. Identificar aspectos teóricos inherentes al tema de investigación. 2. Analizar diferentes aspectos teóricos para tomar postura personal. 3. Distinguir y utilizar las fuentes de información idóneas, así como el marco teórico pertinente para sustentar su tesis.
<p>Competencias, Atributos e Indicadores de Desempeño por Atributo (evaluación)</p> <p>Se espera que al finalizar el curso los estudiantes hayan logrado:</p> <ol style="list-style-type: none"> 1.1 Identificar y comprender el conocimiento teórico relacionado con el tema de tesis. 1.2 Aplicar las habilidades adquiridas para crear mejores estrategias de investigación y/o intervención en la educación básica, de acuerdo con los temas que le interesan al estudiante.

1.3 Ensamblar el trabajo de investigación y/o intervención por medio de conocimientos y habilidades especializados.

1.4 Reconocer la importancia de conocimientos actualizados que permiten el enriquecimiento de la investigación.

Enfoque del curso:

El curso se llevará en forma de seminario, por lo cual se espera que los alumnos hagan una lectura previa a la sesión correspondiente. Los seminarios serán definidos por el director de tesis y el Colegio de Profesores. Dado que el programa incluye distintas especialidades (Procesos de Adquisición de la Lengua, Didáctica de la Lengua, Procesos de adquisición de las matemáticas y sistemas de notación y Didáctica de las matemáticas y otros sistemas de notación), se podrán ofertar hasta cuatro seminarios por semestre.

Para cualquiera de estas tres materias (Seminarios Especializados I, II, III), los alumnos podrán cursar una materia del plan de estudios de otra Maestría en la Universidad Autónoma de Querétaro o de un programa acreditado por otra universidad, previa anuencia por parte del Colegio de Profesores de la Maestría en Adquisición y Didáctica de la Lengua Escrita y las Matemáticas de la Universidad Autónoma de Querétaro.

Ubicación:

2º, 3º y 4º semestres

Estructura del programa:

Las unidades, sus objetivos y contenidos serán determinados por cada profesor, de acuerdo con el tema que aborde el seminario.

Estrategia de enseñanza:

Sesiones expositivas organizadas por el docente.

Lectura y análisis de textos.

Actividades individuales y grupales relacionadas con los temas de cada unidad.

Evaluación a través de Indicadores de Desempeño:

Elaboración de reportes de lectura.

Participación en las sesiones.

Entrega de trabajos individuales o grupales.

Evaluación del Curso:

Para acreditar el curso el alumno deberá cubrir 80% de asistencias y cumplir con los siguientes requisitos de evaluación:

- Participación en los seminarios
- Elaboración de trabajo escrito o exámenes (a criterio de cada profesor)

Actividades académicas:

Lectura previa a la sesión, preparación de exposiciones, discusiones y debates guiados, trabajo de campo, estudio de casos, simulaciones, grupos colaborativos, elaboración de resúmenes y textos expositivos.

Referencias y Bibliografía

Por definirse con cada profesor.

UNIVERSIDAD AUTÓNOMA DE QUERETARO
FACULTAD DE PSICOLOGÍA
MAESTRÍA EN APRENDIZAJE DE LA LENGUA Y LAS MATEMÁTICAS

Materia: TRABAJO DE TESIS I	LFP	Semestre 1er	Día:	Hrs	Créditos 6
Profesores:				Fecha de inicio:	
Elaborado por:	Colegio de Profesores de la Maestría en Aprendizaje de la Lengua y las Matemáticas		Fecha de elaboración:	Abril, 2012	

INTRODUCCIÓN

Propósito del curso:

Se busca la generación de nuevos conocimientos a partir del seguimiento de una metodología que permita desarrollar un proyecto de tesis. Para lo anterior, se pretende que los alumnos adquieran las competencias teóricas y las habilidades necesarias, esto con el fin de que puedan tomar una postura teórica y proveerla de un adecuado fundamento.

Justificación:

El estudiante de posgrado no sólo requiere de saberes teóricos, sino de la posibilidad de poner en práctica sus conocimientos en la búsqueda de comprender situaciones de la realidad educativa y social de su comunidad. La elaboración de una tesis es el aspecto nuclear en el estudio de un posgrado, por medio de la cual el estudiante no sólo adquiere su título académico, sino contribuye al saber con una nueva mirada teórica, práctica y metodológica. Para que el alumno desarrolle un proyecto de investigación y una tesis, la currícula proporciona las condiciones idóneas para el elaborar y reelaborar su trabajo final por medio del trabajo con los asesores de tesis.

Objetivo de la materia

Que los alumnos elijan un tema de investigación a desarrollar durante los siguientes semestres de la maestría y lo desarrollen por medio del establecimiento de objetivos.

Competencias a Desarrollar

1. **Identificar** necesidades en el contexto educativo que permitan el surgimiento de un problema de investigación.
2. **Proponer** un tema a investigar y delimitarlo.
3. **Formular** objetivos que buscan alcanzarse por medio de la investigación.

Competencias, Atributos e Indicadores de Desempeño por Atributo (evaluación)

Se espera que al finalizar el curso los estudiantes hayan logrado:

- 1.1. Utilizar diferentes fuentes de información y organizarla de manera pertinente.
- 1.2. Aplicar recursos de comunicación oral y escrita en diferentes contextos académicos.
- 1.3. Expresarse por medio de argumentos y razonamientos lógicos.
- 1.4. Formular un tema de investigación relevante para la comunidad educativa.

Enfoque del curso:

El curso se llevará en forma de seminario, cada alumno lo tomará con su respectivo asesor de tesis. Se espera que los estudiantes hagan una lectura previa a la sesión. Gran parte del curso es de tipo práctico, debido a que se trabajará en el proyecto de investigación y se entregarán los avances correspondientes.

Ubicación:

1er semestre

Estructura del programa:

Las unidades, sus objetivos y contenidos serán determinados por cada profesor, de acuerdo con los requerimientos del trabajo de tesis del alumno.

Estrategia de enseñanza:

Sesiones expositivas organizadas por el docente.
Lectura y análisis de textos.
Actividades individuales y grupales relacionadas con los temas de cada unidad.

Evaluación a través de Indicadores de Desempeño:

Elaboración de reportes de lectura.
Participación en las sesiones.
Entrega de trabajos individuales o grupales.

Evaluación del Curso:

Para acreditar el curso el alumno deberá cubrir 80% de asistencias y cumplir con los siguientes requisitos de evaluación:

- Participación en los seminarios o clases
- Reportes de lectura y avances
- Asistencia y presentación en los seminarios de avances de tesis
- Trabajo escrito

Actividades académicas:

Exposiciones, trabajo de campo, estudio de casos, grupos colaborativos, elaboración de resúmenes y textos académicos.

Referencias y Bibliografía

Por definirse con cada profesor.

**UNIVERSIDAD AUTÓNOMA DE QUERETARO
FACULTAD DE PSICOLOGÍA
MAESTRÍA EN ADQUISICIÓN Y ENSEÑANZA
DE LA LENGUA ESCRITA Y LAS MATEMÁTICAS**

Materia: TRABAJO DE TESIS II	LFP	Semestre 2º	Día:	Hrs	Créditos 6
Profesores:				Fecha de inicio:	
Elaborado por:	Colegio de Profesores de la Maestría en Aprendizaje de la Lengua y las Matemáticas			Fecha de elaboración:	Abril, 2012

INTRODUCCIÓN

Propósito del curso:

Se busca la generación de nuevos conocimientos a partir del seguimiento de una metodología que permita desarrollar un proyecto de tesis. Para lo anterior, se pretende que los alumnos adquieran las competencias teóricas y las habilidades necesarias, esto con el fin de que puedan tomar una postura teórica y proveerla de un adecuado fundamento.

Justificación:

El estudiante de posgrado no sólo requiere de saberes teóricos, sino de la posibilidad de poner en práctica sus conocimientos en la búsqueda de comprender situaciones de la realidad educativa y social de su comunidad. La elaboración de una tesis es el aspecto nuclear en el estudio de un posgrado, por medio de la cual el estudiante no sólo adquiere su título académico, sino contribuye al saber con una nueva mirada teórica, práctica y metodológica. Para que el alumno desarrolle un proyecto de investigación y una tesis, la currícula proporciona las condiciones idóneas para el elaborar y reelaborar su trabajo final por medio del trabajo con los asesores de tesis.

Objetivo de la materia

Que los estudiantes de posgrado diseñen un protocolo de investigación, así como la estrategia que seguirán para obtener datos relevantes para el tema de tesis.

Competencias a Desarrollar

1. Elaborar y aplicar un protocolo de investigación.
2. Analizar la estrategia a seguir para obtener datos de fiabilidad y validez.
3. Aplicar la metodología y los instrumentos desarrollados para la recolección de datos.

Competencias, Atributos e Indicadores de Desempeño por Atributo (evaluación)

Se espera que al finalizar el curso los estudiantes hayan logrado:

- 1.1. Planear un proceso sistematizado, de validez científica, para recolectar información que sustente el trabajo de tesis.
- 1.2. Organizar los instrumentos y diversos métodos del proyecto de investigación.
- 1.3. Aplicar el protocolo que diseñó en el contexto deseado.

Enfoque del curso:

El curso se llevará en forma de seminario, cada alumno lo tomará con su respectivo asesor de tesis. Se espera que los estudiantes hagan una lectura previa a la sesión. Gran parte del curso es de tipo práctico, debido a que se trabajará en el proyecto de investigación y se entregarán los avances correspondientes.

Ubicación:

2º semestre

Estructura del programa:

Las unidades, sus objetivos y contenidos serán determinados por cada profesor, de acuerdo con los requerimientos del trabajo de tesis del alumno.

Estrategia de enseñanza:

Sesiones expositivas organizadas por el docente.
Lectura y análisis de textos.
Actividades individuales y grupales relacionadas con los temas de cada unidad.

Evaluación a través de Indicadores de Desempeño:

Elaboración de reportes de lectura.
Participación en las sesiones.
Entrega de trabajos individuales o grupales.
Entrega de avances en la elaboración del marco teórico y el levantamiento de datos del documento de tesis

Evaluación del Curso:

Para acreditar el curso el alumno deberá cubrir 80% de asistencias y cumplir con los siguientes requisitos de evaluación:

- Participación en los seminarios o clases
- Reportes de lectura y avances
- Asistencia y presentación en los seminarios de avances de tesis
- Trabajo escrito (avances en el marco teórico y el levantamiento de datos de la tesis)

Actividades académicas:

Exposiciones, trabajo de campo, estudio de casos, grupos colaborativos, elaboración de resúmenes y textos académicos.

Referencias y Bibliografía

Por definirse con cada profesor.

UNIVERSIDAD AUTÓNOMA DE QUERETARO FACULTAD DE PSICOLOGÍA MAESTRÍA EN APRENDIZAJE DE LA LENGUA Y LAS MATEMÁTICAS						
Materia: TRABAJO DE TESIS III		LFP	Semestre 3º	Día:	Hrs	Créditos 6
Profesores:				Fecha de inicio:		
Elaborado por:	Colegio de Profesores de la Maestría en Aprendizaje de la Lengua y las Matemáticas			Fecha de elaboración:	Abril, 2012	

INTRODUCCIÓN

Propósito del curso:

Se busca la generación de nuevos conocimientos a partir del seguimiento de una metodología que permita desarrollar un proyecto de tesis. Para lo anterior, se pretende que los alumnos adquieran las competencias teóricas y las habilidades necesarias, esto con el fin de que puedan tomar una postura teórica y proveerla de un adecuado fundamento.

Justificación:

El estudiante de posgrado no sólo requiere de saberes teóricos, sino de la posibilidad de poner en práctica sus conocimientos en la búsqueda de comprender situaciones de la realidad educativa y social de su comunidad. La elaboración de una tesis es el aspecto nuclear en el estudio de un posgrado, por medio de la cual el estudiante no sólo adquiere su título académico, sino contribuye al saber con una nueva mirada teórica, práctica y metodológica. Para que el alumno desarrolle un proyecto de investigación y una tesis, la currícula proporciona las condiciones idóneas para el elaborar y reelaborar su trabajo final por medio del trabajo con los asesores de tesis.

Objetivo de la materia

Que los estudiantes hagan un análisis y una sistematización de la información contenida en su proyecto de investigación. Asimismo, se busca que elaboren un esquema que les permita estructurar el informe final.

Competencias a Desarrollar

1. Seleccionar y sintetizar la información más significativa a partir del protocolo de investigación.
2. Organizar el marco teórico, así como la implementación y resultados del proyecto de investigación.
3. Construir el esqueleto del informe final.

Competencias, Atributos e Indicadores de Desempeño por Atributo (evaluación)

Se espera que al finalizar el curso los estudiantes hayan logrado:

- 1.1. Analizar la información recabada a partir del proyecto de investigación.
- 1.2. Sintetizar los resultados obtenidos de la recogida de información.
- 1.3. Redactar un esbozo del documento de tesis.

Enfoque del curso: El curso se llevará en forma de seminario, cada alumno lo tomará con su respectivo asesor de tesis. Se espera que los estudiantes hagan una lectura previa a la sesión. Gran parte del curso es de tipo práctico, debido a que se trabajará en el proyecto de investigación y se entregarán los avances correspondientes.
Ubicación: 3er semestre

Estructura del programa:

<i>Las unidades, sus objetivos y contenidos serán determinados por cada profesor, de acuerdo con los requerimientos del trabajo de tesis del alumno.</i>
Estrategia de enseñanza: Sesiones expositivas organizadas por el docente. Lectura y análisis de textos. Actividades individuales y grupales relacionadas con los temas de cada unidad.
Evaluación a través de Indicadores de Desempeño: Elaboración de reportes de lectura. Participación en las sesiones de presentación de avances de tesis. Entrega de avances en la redacción del trabajo de tesis.

Evaluación del Curso:

Para acreditar el curso el alumno deberá cubrir 80% de asistencias y cumplir con los siguientes requisitos de evaluación: <ul style="list-style-type: none">▪ Participación en los seminarios o clases▪ Reportes de lectura y avances en la redacción de su trabajo de tesis▪ Asistencia y presentación en los seminarios de avances de tesis▪ Trabajo escrito (capítulos primeros del trabajo de tesis: marco teórico y metodología)
--

Actividades académicas:

Exposiciones, trabajo de campo, estudio de casos, grupos colaborativos, elaboración de resúmenes y textos académicos .avances en la escritura del trabajo de tesis.
--

Referencias y Bibliografía

Por definirse con cada profesor.

**UNIVERSIDAD AUTÓNOMA DE QUERETARO
FACULTAD DE PSICOLOGÍA
MAESTRÍA EN APRENDIZAJE DE LA LENGUA Y LAS MATEMÁTICAS**

Materia: TRABAJO DE TESIS IV	LFP	Semestre 4º	Día:	Hrs	Créditos 6
Profesores:				Fecha de inicio:	
Elaborado por:	Colegio de Profesores de la Maestría en Aprendizaje de la Lengua y las Matemáticas		Fecha de elaboración:	Abril, 2012	

INTRODUCCIÓN

Propósito del curso:

Se busca la generación de nuevos conocimientos a partir del seguimiento de una metodología que permita desarrollar un proyecto de tesis. Para lo anterior, se pretende que los alumnos adquieran las competencias teóricas y las habilidades necesarias, esto con el fin de que puedan tomar una postura teórica y proveerla de un adecuado fundamento.

Justificación:

El estudiante de posgrado no sólo requiere de saberes teóricos, sino de la posibilidad de poner en práctica sus conocimientos en la búsqueda de comprender situaciones de la realidad educativa y social de su comunidad. La elaboración de una tesis es el aspecto nuclear en el estudio de un posgrado, por medio de la cual el estudiante no sólo adquiere su título académico, sino contribuye al saber con una nueva mirada teórica, práctica y metodológica. Para que el alumno desarrolle un proyecto de investigación y una tesis, la currícula proporciona las condiciones idóneas para el elaborar y reelaborar su trabajo final por medio del trabajo con los asesores de tesis.

Objetivo de la materia

A partir de los conocimientos y habilidades de los cursos anteriores, y del apoyo de los asesores, el alumno construirá el informe final que conformará su trabajo de tesis.

Competencias a Desarrollar

1. Analizar la información recolectada, desde el sustento teórico hasta los datos que surgieron del protocolo de investigación.
2. Seleccionar los datos significativos para conformar el informe final.

Competencias, Atributos e Indicadores de Desempeño por Atributo (evaluación)

Se espera que al finalizar el curso los estudiantes hayan logrado:

- 1.1. Emplear adecuadamente el lenguaje académico para conformar un texto expositivo y propositivo.
- 1.2. Redactar el informe final de la tesis a partir de una metodología y un formato estandarizado que le proporcione coherencia, claridad y validez académica.
- 1.3. Proponer temas de discusión a partir de los resultados de la investigación.

Enfoque del curso:

El curso se llevará en forma de seminario, cada alumno lo tomará con su respectivo asesor de tesis. Se espera que los estudiantes hagan una lectura y escritura de su documento de tesis previa a la sesión. Gran parte del curso es de tipo práctico, debido a que se trabajará en el proyecto de investigación y se entregarán los avances correspondientes.

Ubicación:

4o semestre

Estructura del programa:

Las unidades, sus objetivos y contenidos serán determinados por cada profesor, de acuerdo con los requerimientos del trabajo de tesis del alumno.

Estrategia de enseñanza:

Sesiones expositivas organizadas por el docente.
Lectura y análisis de textos.
Actividades individuales y grupales relacionadas con los temas de la tesis.

Evaluación a través de Indicadores de Desempeño:

Elaboración de reportes de lectura.
Participación en las sesiones.
Entrega de trabajo individual de tesis

Evaluación del Curso:

Para acreditar el curso el alumno deberá cubrir 80% de asistencias y cumplir con los siguientes requisitos de evaluación:

- Participación en los seminarios o clases
- Reportes de lectura y avances
- Asistencia y presentación en los seminarios de avances de tesis
- Presentación de avances escritos del documento de tesis (capítulo de resultados)
- Entrega del borrador final del trabajo de tesis

Actividades académicas:

Exposiciones, grupos colaborativos, elaboración de resúmenes y textos académicos.

Referencias y Bibliografía

Por definirse con cada profesor.

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO FACULTAD DE PSICOLOGÍA MAESTRÍA EN APRENDIZAJE DE LA LENGUA Y LAS MATEMÁTICAS					
Materia: EVALUACIÓN DEL APRENDIZAJE	LFP	Semestre	Día:	Hrs	Créditos
		4°			4
Profesores:				Fecha de inicio:	
Elaborado por:	Colegio de Profesores de la Maestría en Aprendizaje de la Lengua y las Matemáticas		Fecha de elaboración:	Abril, 2012	

INTRODUCCIÓN

Propósito del curso:

La evaluación implica un juicio de valor, resultante de contrastar el resultado de la medición de una realidad con un parámetro normativo previamente definido. La evaluación no se reduce a pruebas de rendimiento; además de aspectos cognitivos, ésta pretende considerar las actitudes y valores del estudiante. En este curso se busca ampliar el panorama de los estudiantes en relación a la evaluación educativa, como una manera de valorar si los aprendizajes logrados por los alumnos han sido asimilados en forma duradera, dando lugar a comportamientos sociales fructíferos. Los estudiantes de este curso conocerán las diversas pruebas de evaluación educativa, cómo cada una de ellas concibe el aprendizaje, qué es lo que buscan medir estos instrumentos y qué características tienen en relación con la confiabilidad y validez.

Justificación:

El conocimiento de los métodos de evaluación del aprendizaje permite al profesional educativo determinar y aplicar una evaluación más pertinente para el contexto escolar donde se desenvuelve. Para que los instrumentos de evaluación tengan frutos positivos en el sistema educativo es necesario que éstos sean aplicados correctamente y que se tenga una interpretación adecuada de sus resultados, lo que implica la necesidad de preparar y capacitar a los profesionales relacionados con la evaluación educativa. Por medio de los conocimientos de evaluación, el profesional de la educación puede desarrollar nuevas pruebas o modificar las que ya existen con el fin de solucionar las necesidades del ambiente donde se desempeña. Finalmente, a partir de las evaluaciones es posible el diseño de políticas educativas que ayuden a los alumnos de educación básica a adquirir conocimientos y habilidades para participar plenamente en la sociedad.

Objetivo de la materia

Que el estudiante adquiera las destrezas necesarias para su desempeño académico y profesional, tales como: conocer y comparar las pruebas de evaluación del aprendizaje; utilizar y ajustar distintos instrumentos de evaluación educativa; manejar una postura crítica ante las formas de evaluación vigentes; seguir los lineamientos de estandarización al aplicar instrumentos de evaluación educativa; realizar una toma de decisiones adecuada en función del cumplimiento de objetivos educativos; considerar los factores que influyen en el desempeño del alumno y, por ende, en sus resultados cuando se le aplica algún instrumento de evaluación.

Competencias a Desarrollar

1. **Analizar** las tendencias actuales en la evaluación de procesos educativos.
2. **Identificar** diferentes pruebas de evaluación educativa.

3. **Cuestionar** la intencionalidad y los supuestos teóricos de los que parten las pruebas.
4. **Comprender** el diseño y validación de las diferentes pruebas.
5. **Valorar** los factores relacionados con los maestros, la escuela y el contexto como puntos de influencia en los resultados de las pruebas de evaluación educativa.

Competencias, Atributos e Indicadores de Desempeño por Atributo (evaluación)

Se espera que al finalizar el curso los estudiantes hayan logrado:

- 1.1 Comparar y contrastar los diferentes instrumentos de evaluación del aprendizaje.
- 1.2 Valorar y aplicar el conocimiento relacionado con las pruebas para hacer modificaciones o crear nuevos instrumentos.
- 1.3 Utilizar las pruebas que evalúan el aprendizaje de manera estandarizada, de tal forma que sus resultados cuenten con fiabilidad y validez.
- 1.4 Comprender los aspectos individuales, socioeconómicos y culturales que afectan los resultados de la evaluación del aprendizaje.

Enfoque del curso:

Las materias del curso son de tipo teórico-prácticas, por lo cual se espera que los alumnos hagan una lectura previa a la sesión correspondiente y realicen actividades de práctica en una institución escolar. Los alumnos consultarán diferentes artículos donde se exponga el uso de instrumentos de evaluación educativa. Se realizarán trabajos escritos, discusiones y ejercicios tanto individuales como grupales. Para enriquecer el trabajo en el aula, los estudiantes harán observaciones en contextos escolares a partir de las cuales desarrollarán y aplicarán un instrumento de evaluación del aprendizaje.

Ubicación:

4o semestre

Estructura del programa:

Unidad I Tendencias Actuales en la Evaluación de Procesos Educativos

Atributos a Desarrollar:

- 1.1 Conocer los enfoques que siguen los distintos instrumentos de evaluación educativa.
- 1.2 Comparar y contrastar estas tendencias en función a sus ventajas y limitantes.

Contenido:

1. Tendencia alineada al currículo: valoración de contenidos específicos del programa educativo.
2. Tendencia de habilidades para la vida: conocimientos y capacidades que permitan resolver problemas de la vida cotidiana.
3. Otras tendencias. Valoración de factores relacionados con la escuela, los maestros y el contexto del alumno.

Estrategia de enseñanza:

Sesiones expositivas organizadas por el docente y/o los alumnos.
Lectura y análisis de textos relacionados con la evaluación educativa.
Actividades individuales y grupales a manera de práctica de los contenidos de la unidad.

Evaluación a través de Indicadores de Desempeño:

Elaboración de reportes de lectura
Participación en las sesiones
Entrega de avances del trabajo de campo
Auto-evaluación y evaluación de trabajos mediante rúbricas

Unidad II
Las pruebas de evaluación educativa

Atributos a Desarrollar:

- 2.1 Distinguir los distintos tipos de pruebas que se manejan para evaluar el aprendizaje.
- 2.2 Analizar las fortalezas y debilidades que ofrece cada prueba
- 2.3 Comparar y contrastar las pruebas ENLACE, EXCALE y PISA
- 2.4 Reconocer la importancia de cuestionarios que indagan en el contexto en el que se desarrolla el aprendizaje

Contenido:

1. Prueba ENLACE.
2. Prueba EXCALE (Exámenes de la Calidad y el Logro Educativos); EXCALE de Español, de Matemáticas, de Expresión Escrita.
3. Prueba PISA (Programme for International Student Assessment).
4. Otros instrumentos de evaluación: cuestionarios de contexto dirigidos a personal educativo, alumnos y sus familias.

Estrategia de enseñanza:

Sesiones expositivas organizadas por el docente y/o los alumnos.
Lectura y análisis de textos relacionados con la evaluación educativa.
Actividades individuales y grupales a manera de práctica de los contenidos de la unidad.

Evaluación a través de Indicadores de Desempeño:

Elaboración y análisis de textos.
Participación en las sesiones como expositor o por medio de retroalimentación.
Entrega de primeras observaciones del trabajo de campo.
Auto-evaluación y evaluación de trabajos mediante rúbricas.

Unidad III
Intencionalidad y supuestos teóricos de los que parten las pruebas

Atributos a Desarrollar:

- 3.1 Revisar los fundamentos que sirven como marco teórico para los instrumentos de evaluación educativa.
- 3.2 Identificar los objetivos que persiguen los instrumentos de evaluación educativa.
- 3.3 Evaluar los alcances y limitaciones que presenta cada prueba.

Contenido:

1. Conceptos de validez y fiabilidad en la medición.
2. Prueba ENLACE: objetivos, validez, fiabilidad, alcances y limitaciones.
3. Prueba EXCALE: objetivos, validez, fiabilidad, alcances y limitaciones.
4. Prueba PISA: objetivos, validez, fiabilidad, alcances y limitaciones.

Estrategia de enseñanza:

Sesiones expositivas organizadas por el docente y/o los alumnos.
Actividades de análisis y reflexión (individuales y grupales) en torno a las pruebas y el marco teórico que las sustenta.

Evaluación a través de Indicadores de Desempeño:

Lectura y análisis de textos relacionados con la unidad.
Participación en las sesiones como expositor o por medio de comentarios y retroalimentación.
Auto-evaluación y evaluación de trabajos mediante rúbricas.

Unidad IV
Diseño y validación de las diferentes pruebas

Atributos a Desarrollar:

- 4.1 Identificar y comprender el procedimiento implicado en el diseño de un instrumento de evaluación.
- 4.2 Valorar y utilizar los criterios de validación de las pruebas.
- 4.3 Analizar el diseño y validación de las pruebas de evaluación del aprendizaje.

Contenidos

1. Cómo se construye una prueba: concepto de variable, medición de variables por escalas.
2. Conceptos generales de muestreo.
3. Descripción gráfica y numérica de la información: tablas e histogramas, medidas de tendencia central y de dispersión, distribución normal.
4. Inferencia estadística: asociación entre variables, probabilidad de error y nivel de significancia.

Estrategia de enseñanza:

Sesiones expositivas organizadas por el docente y/o los alumnos.
Lectura y análisis de textos.
Actividades individuales y grupales relacionadas con las pruebas educativas.

Evaluación a través de Indicadores de Desempeño:

Participación en las sesiones como expositor o por medio de comentarios y retroalimentación.
Entrega de avances del reporte final
Revisión de trabajos mediante la auto-evaluación y evaluación de pares.

Evaluación del Curso:

Para acreditar el curso el alumno deberá cubrir 80% de asistencias y cumplir con los siguientes requisitos de evaluación:

- Participación en clases y seminarios
- Elaboración de trabajo escrito final o exámenes (a criterio de cada profesor)

Actividades académicas:

Lectura previa a la sesión, preparación de exposiciones, discusiones y debates guiados, trabajo de campo, estudio de casos, simulaciones, grupos colaborativos, elaboración de resúmenes y textos expositivos, autoevaluaciones y evaluación de pares.

Referencias y Bibliografía

- Ainsworth, L.; Viegut, D. (2006). *Common formative assessments*. Thousand Oaks, CA: Corwin Press.
- Bachman. L.F. & Palmer A.S. (1996). *Language Testing in Practice*. Oxford University Press.
- Backhoff, E., Bouzas, A., González, M., Andrade, E., Hernández, E. y Contreras, C. (2009) Factores asociados al aprendizaje de estudiantes de tercero de primaria en México. México: INEE
- Black, P. & Wiliam, D. (2009). Developing the theory of formative assessment. *Educational Assessment, Evaluation and Accountability*, 21(1), 5-31.
- Black, P. & Wiliam, D.(2003). "In praise of educational research': formative assessment". *British Educational Research Journal* **29** (5): 623–637.
- Black, P.& Wiliam, D. (1998). "Assessment and classroom learning". *Assessment in Education: Principles, Policy & Practice* **5** (1).
- Bloom, B.S. (1968). *Learning for mastery*. Los Angeles, USA: University of California press.
- Cauley, K, M.; McMillan, J. H. (2010). "Formative Assessment Techniques". *The Clearing House* **83** (1).
- Cohen. A. (1994). *Assessing Language Ability in the Classroom*. Heinle & Heinle Publishers.
- Committee on Standards for Educational Evaluation. (2003). *The Student Evaluation Standards: How to Improve Evaluations of Students*. Newbury Park, CA: Corwin Press.

- Cowie, B, & Bell, B. (1999). "A model of formative assessment in science education". *Assessment in Education* 6: 101–116.
- Crooks, T. (2001). *The Validity of Formative Assessments*. British Educational Research Association Annual Conference, University of Leeds, September 13-15 2001.
- Díaz, M.A., y Flores, G. (2010), México en PISA 2009, México: INEE
- Earl, L. (2003). *Assessment as Learning: Using Classroom Assessment to Maximise Student Learning*. Thousand Oaks, CA, Corwin Press
- Huhta, A. (2010). "Diagnostic and Formative Assessment". In Spolsky, Bernard and Hult, Francis M.. *The Handbook of Educational Linguistics*. Oxford, UK: Blackwell. pp. 469–482
- Joint Committee on Standards for Educational Evaluation. (1988). "The Personnel Evaluation Standards: How to Assess Systems for Evaluating Educators." Newbury Park, CA: Sage Publications.
- Joint Committee on Standards for Educational Evaluation. (1994). *The Program Evaluation Standards, 2nd Edition*. Newbury Park, CA: Sage Publications.
- Marzano, R. J. (2006). *Classroom assessments and grading that work*. Alexandria, VA: Association.

UNIVERSIDAD AUTÓNOMA DE QUERETARO					
FACULTAD DE PSICOLOGÍA					
MAESTRÍA EN APRENDIZAJE DE LA LENGUA Y LAS MATEMÁTICAS					
Materia: METODOLOGIA I	LFP	Semestre 1°	Día:	Hrs	Créditos 4
Profesores:			Fecha de inicio:		
Elaborado por:	Colegio de Profesores de la Maestría en Aprendizaje de la Lengua y las Matemáticas		Fecha de elaboración:	Abril, 2012	

INTRODUCCIÓN

<p>Propósito del curso:</p> <p>El núcleo principal del curso es proporcionar las herramientas metodológicas del proceso de investigación en ciencias humanas y sociales, así como enseñar a investigar mediante la discusión de los conocimientos disponibles sobre el proceso de investigación.</p> <p>A partir de un enfoque teórico-práctico, se pretende estimular el desarrollo de hábitos intrínsecos al trabajo científico, tales como el sentido crítico, la delimitación de objetivos precisos, el planteamiento y formulación conceptual rigurosa, la búsqueda de referentes empíricos y el establecimiento del proyecto de investigación como plan y como "contrato" de trabajo.</p>
<p>Justificación:</p> <p>El conocimiento de la metodología que rige las investigaciones y los trabajos aplicados en la psicología del desarrollo, psicología educativa, psicolingüística y las didácticas especiales permite a los alumnos distinguir los distintos aspectos que conforman una investigación científica. Las habilidades de investigación documental ayudan a identificar fuentes de información relevantes, confiables y válidas, para su uso tanto en el planteamiento del un problema de investigación como en la resolución del mismo.</p> <p>Al conocer y practicar el proceso de investigación, los estudiantes pueden aplicar el conocimiento generado para comprender y analizar los fenómenos de su práctica, así como para la realización de diversos trabajos de tipo científico. De igual forma, por medio de la investigación los alumnos lograrán generar nuevos conocimientos, a partir de la reflexión, la crítica y el análisis.</p>
<p>Objetivo de la materia</p> <p>Que el estudiante adquiera las destrezas necesarias para su desempeño académico y profesional, tales como: lectura crítica de tesis y artículos de divulgación científica; identificación y uso de fuentes bibliográficas incluyendo el Internet; organización en el trabajo personal y grupal con el fin de plantear y desarrollar un proyecto de investigación; habilidades de comunicación oral y escrita.</p>
<p>Competencias a Desarrollar</p> <ol style="list-style-type: none"> 1. Conocer los criterios que rigen la investigación científica. 2. Adquirir las herramientas metodológicas que permitan construir el objeto de investigación. 3. Plantear un problema de investigación con argumentación teórica y empírica.

Competencias, Atributos e Indicadores de Desempeño por Atributo (evaluación)

Se espera que al finalizar el curso los estudiantes hayan logrado:

1. Comprender la lógica que organiza el proceso de la investigación científica.
2. Adquirir herramientas teórico-metodológicas para desarrollar proyectos de investigación.
3. Diseñar una investigación a partir del planteamiento de un problema.
4. Recopilar la información que esbozará el marco teórico.

Enfoque del curso:

El curso se llevará en forma de seminario, el cual tiene como característica fundamental el que los miembros tienen intereses comunes en cuanto al tema y un nivel semejante de información acerca del mismo, obtenido de la lectura previa a la sesión correspondiente. Debido al alto componente teórico del curso, los alumnos consultarán diferentes fuentes bibliográficas y realizarán trabajos escritos, discusiones y ejercicios tanto individuales como grupales. Aunada a la teoría, se tendrán clases prácticas para ejercitar las técnicas metodológicas del proceso de investigación.

Ubicación:

1er semestre

Estructura del programa:

Unidad I.

La investigación en ciencias humanas y sociales

Atributos a Desarrollar:

- 1.1 Identificar el concepto de *ciencia* como una forma de comprender el mundo que le rodea.
- 1.2 Reconocer y distinguir las características del proceso de investigación desde las ciencias sociales.
- 1.3 Diferenciar entre la intervención y la investigación.
- 1.4 Comparar y contrastar las investigaciones básicas y aplicadas.

Contenido:

1. La *ciencia* en las ciencias sociales: Fundamentos de la ciencia, su objetivo y propósitos. La ciencia como modo particular de producción de creencias.
2. Investigaciones Básicas y Aplicadas
3. Investigación y Conocimiento Científico: La función de la teoría en la investigación científica.
4. Perspectiva general del proceso de investigación: componentes del proceso científico.
5. El producto del proceso de investigación.
6. La diferencia entre intervención profesional y proceso de investigación científica.

Estrategia de enseñanza:

Sesiones expositivas organizadas por el docente y/o los alumnos
Lectura y análisis de la bibliografía de la unidad.
Revisión de trabajos de investigación: artículos de divulgación científica, tesis.
Discusiones y debates relacionados con los temas de las sesiones.
Revisión y discusión de los anteproyectos de investigación propuestos por los alumnos de forma individual y grupal.

Evaluación a través de Indicadores de Desempeño:

Elaboración de resúmenes, esquemas y mapas conceptuales relacionados con los temas revisados dentro y fuera de sesión.
Participación en las sesiones ya sea como expositor o por medio de opiniones y comentarios pertinentes.
Actividades individuales y grupales relacionadas con el desarrollo del anteproyecto.

**Unidad II.
Introducción al Proceso de Investigación**

Atributos a Desarrollar:

- 2.1 Valorar la importancia y el fin de la investigación científica.
- 2.2 Identificar y examinar el problema de la investigación.
- 2.3 Reconocer y emplear pertinentemente el marco teórico.

Contenido:

- 1. Hipótesis, leyes y teorías
- 2. Problemas previos a toda investigación
- 3. El tema y las preguntas de investigación. Delimitación del estudio: objeto de conocimiento, sujetos y contexto, así como posición teórica y metodológica.
- 4. El problema de investigación. El marco teórico como forma de abordar el objeto de conocimiento desde la perspectiva de otros estudios.

Estrategia de enseñanza:

Sesiones expositivas organizadas por el docente y/o los alumnos
Lectura y análisis de la bibliografía de la unidad.
Revisión de material bibliográfico relacionado con el tema de investigación.
Revisión y discusión grupal de los proyectos de investigación: tema, planteamiento del problema, marco teórico y metodología.

Evaluación a través de Indicadores de Desempeño:

Elaboración de resúmenes, esquemas y mapas conceptuales relacionados con los temas revisados dentro y fuera de sesión.
Participación en las sesiones ya sea como expositor o por medio de opiniones y comentarios pertinentes.
Actividades individuales y grupales relacionadas con el desarrollo del proyecto; entrega de

avances.

Unidad III. Diseños de Investigación: Sus Clasificaciones

Atributos a Desarrollar:

3.1 Identificar, comparar y contrastar los distintos tipos de diseños de investigación, de acuerdo a sus clasificaciones.

3.2 Seleccionar y aplicar el diseño que corresponda a las necesidades e implicaciones del problema de investigación.

Contenido:

1. Clasificación de los diseños de investigación según los objetivos: exploratorios, descriptivos, explicativos.
2. Clasificación según la dimensión temporal: transversales y longitudinales.
3. La investigación experimental: el experimento y el cuasiexperimento.
4. La elección del diseño de la investigación.

Estrategia de enseñanza:

Sesiones expositivas organizadas por el docente y/o los alumnos

Lectura y análisis de la bibliografía de la unidad.

Revisión y discusión grupal de la primera parte del proyecto de investigación.

Evaluación a través de Indicadores de Desempeño:

Elaboración de resúmenes, esquemas y mapas conceptuales relacionados con los temas revisados dentro y fuera de sesión.

Reportes de lectura de la información recabada para el proyecto de investigación

Participación en las sesiones ya sea como expositor o por medio de opiniones y comentarios pertinentes.

Actividades individuales y grupales relacionadas con el desarrollo del proyecto.

Evaluación del Curso:

Para acreditar el curso el alumno deberá cubrir 80% de asistencias y cumplir con los siguientes requisitos de evaluación:

- Participación en seminarios o clases
- Lecturas y reseñas escritas
- Presentación de avances de investigación
- Anteproyecto de Investigación (primer avance)

Al terminar el semestre el alumno deberá presentar una primera parte del protocolo de investigación que incluya: Tema, Problema, Preguntas y Diseño de Investigación, así como un primer borrador del Marco Teórico.

Actividades académicas:

Lectura previa a la sesión, preparación de exposiciones, documentación, discusiones y debates guiados, estudio de casos, simulaciones, grupos de trabajo, elaboración de resúmenes y textos expositivos.

Referencias y Bibliografía

Booth, W.C.; Colomb, G.G. & Williams, J.M. (2008). *Cómo convertirse en un hábil investigador*. Barcelona: Editorial Gedisa.

Bunge, M. (2000). *La Investigación Científica*. México: Siglo Veintiuno Editores.

Eisman Buendía, L.; Colás Bravo, P. & Hernández Pina, F. (1998). *Métodos de investigación en Psicopedagogía*. España: Mc Graw Hill.

Giroux, S. & Tremblay, G. (2008). *Metodología de las ciencias humanas. La Investigación en Acción*. México: Fondo de Cultura Económica.

Hernández Sampieri, R.; Fernández Collado, C & Baptista Lucio, P. (2007). *Metodología de la Investigación*. México: Mc.Graw Hill.

Mancuso, H. R. (2008). *Metodología de la investigación en ciencias sociales. Lineamientos teóricos y prácticos de la semioepistemología*. Buenos Aires: Paidós Educador.

Samaja, J. (2002). *Epistemología y metodología. Elementos para una teoría de la investigación científica*. Buenos Aires: Eudeba.

UNIVERSIDAD AUTÓNOMA DE QUERETARO
FACULTAD DE PSICOLOGÍA
MAESTRÍA EN APRENDIZAJE DE LA LENGUA Y LAS MATEMÁTICAS

Materia: ADQUISICIÓN DEL SISTEMA DE ESCRITURA a) Modalidad 1: Adquisición inicial del sistema de escritura	LFP	Semestre	Día:	Hrs	Créditos
		1°			5
Profesores:				Fecha de inicio:	
Elaborado por:	Dra. Karina Hess Zimmermann			Fecha de elaboración:	Abril, 2012

INTRODUCCIÓN

Propósito del curso:

Este curso busca que los estudiantes aprecien de manera específica el proceso de adquisición que los niños siguen al aproximarse a la lengua escrita, considerando los mecanismos psicológicos de los que los sujetos disponen para aprender y la naturaleza específica de la lengua escrita. Asimismo, el curso plantea el reto de reflexionar sobre las intervenciones didácticas en este campo específico.

Justificación:

La adquisición del sistema de escritura es una temática actual y compleja, que ha sido abordada desde diferentes posturas teórico-metodológicas. El debate en torno a estas perspectivas ha limitado a los profesionales de la educación para tomar decisiones didácticas en esta área central de la escolaridad básica. Se pretende, por medio de este curso, plantear una perspectiva psicogenética constructivista que posibilite al docente entender el fenómeno de la alfabetización como un importante fenómeno de tipo social y cultural. Por último, se busca dar mayor importancia a la intervención en el contexto educativo que a las brechas generadas a raíz de las diferencias teóricas.

Objetivo de la materia:

Que los alumnos conozcan e identifiquen el proceso de alfabetización inicial y desarrollen herramientas metodológicas que les permitan tomar decisiones didácticas para una intervención pertinente. Se espera, además, que estos conocimientos permitan al estudiante plantear o al menos comprender los problemas que se atienden en esta línea investigativa. Finalmente, se pretende que los estudiantes tomen decisiones didácticas eficientes para evaluar e intervenir en el campo de la alfabetización inicial.

Competencias a Desarrollar

1. **Reconocer** la psicogénesis de la escritura en sus momentos iniciales.
2. **Evaluar** la condición de niños en proceso de alfabetización.
3. **Diseñar** diferentes estrategias y situaciones didácticas de intervención inicial.
4. **Practicar** habilidades para la sistematización y el análisis de las intervenciones didácticas.
5. **Distinguir** los principios de la adquisición de las convencionalidades de la escritura.

(ortografía, puesta en página, puntuación, segmentación)

Competencias, Atributos e Indicadores de Desempeño por Atributo (evaluación)

Se espera que al finalizar el curso los estudiantes hayan logrado:

- 1.1 Identificar y valorar el proceso de alfabetización inicial definido desde una perspectiva psicogenética constructivista.
- 1.2 Evaluar la condición de niños en proceso de alfabetización y diseñar estrategias de intervención.
- 1.3 Aplicar habilidades para la sistematización y el análisis de sus intervenciones didácticas con los niños.

Enfoque del curso:

Las sesiones estarán organizadas para estudiar los textos básicos del programa y, con ello, poder profundizar en las temáticas que competen al curso; para ello, es imprescindible la participación de los alumnos (contenido teórico). De manera simultánea al estudio, los estudiantes tendrán experiencias de primera mano en la evaluación e intervención en procesos de alfabetización. Dentro de la clase se destinará tiempo para supervisar y analizar estas actividades (contenido práctico).

Ubicación:

1er semestre

Estructura del programa:

Unidad I **La lengua escrita como sistema de representación**

Atributos a Desarrollar:

- 1.1 Distinguir diferentes posturas sobre la escritura.
- 1.2 Comparar y contrastar los distintos enfoques didácticos.
- 1.3 Comprender las implicaciones de las diferentes posturas en el entendimiento de los procesos de representación infantil.

Contenido:

1. La representación del lenguaje y el proceso de alfabetización.
2. El constructivismo y otros enfoques didácticos.

Estrategia de enseñanza:

Sesiones expositivas organizadas por el docente y/o los alumnos.
Lectura y análisis de textos.
Actividades individuales y grupales relacionadas con la temática de la unidad.

Evaluación a través de Indicadores de Desempeño:

Elaboración de reportes de lectura

Participación en las sesiones.

Auto-evaluación y evaluación de trabajos mediante rúbricas.

Unidad II**La construcción infantil del sistema de escritura****Atributos a Desarrollar:**

1. Identificar y relacionar los distintos procesos en los que el niño construye el sistema de escritura.
2. Distinguir las dificultades por las que pasan los alumnos al aprender la lengua escrita.
3. Comprender la perspectiva del niño en relación con la adquisición del sistema de escritura.

Contenido:

1. La construcción infantil del sistema alfabético.
2. La construcción del sistema gráfico numérico.
3. La distinción entre el sistema alfabético y el sistema gráfico numérico.
4. Perturbaciones en el proceso de aprendizaje de la lecto-escritura.
5. El análisis que los niños hacen del texto como totalidad y de sus partes.
6. Denominación y uso de consonantes en el proceso inicial de alfabetización.

Estrategia de enseñanza:

Sesiones expositivas organizadas por el docente y/o los alumnos.

Lectura y análisis de textos.

Trabajo individual y grupal con distintos textos elaborados por alumnos de educación básica.

Actividades prácticas en el contexto escolar.

Evaluación a través de Indicadores de Desempeño:

Elaboración y análisis de textos.

Participación en las sesiones como expositor o por medio de retroalimentación.

Reportes del trabajo práctico.

Avances del trabajo final.

Auto-evaluación y evaluación de trabajos mediante rúbricas.

Unidad III
Facilitar la adquisición de la lengua escrita

Atributos a Desarrollar:

1. Utilizar estrategias adecuadas para que los alumnos accedan con mayor facilidad a la lengua escrita.
2. Identificar y emplear habilidades para intervenir en situaciones de dificultad relacionadas con la alfabetización inicial.

Contenido:

- 3.1 Estrategias para facilitar la alfabetización.
3.2 Análisis e intervención en situaciones didácticas específicas.

Estrategia de enseñanza:

Exposición de casos.
Análisis y reflexión de forma individual o grupal en relación a situaciones didácticas.
Actividades prácticas en el contexto escolar.
Actividades relacionadas con el trabajo final.

Evaluación a través de Indicadores de Desempeño:

Lectura y análisis de textos relacionados con la unidad.
Participación en las sesiones como expositor o por medio de comentarios y retroalimentación.
Reportes de la actividad práctica.
Auto-evaluación y evaluación de trabajos mediante rúbricas.

Evaluación del Curso:

Para acreditar el curso el alumno deberá cubrir 80% de asistencias y cumplir con los siguientes requisitos de evaluación:

- Participación en clases y seminarios
- Reportes de observaciones, intervención u otras prácticas didácticas en el aula
- Análisis de casos
- Elaboración de trabajo escrito final

Actividades académicas:

Lectura previa a la sesión, preparación de exposiciones, discusiones y debates guiados, trabajo de campo, estudio de casos, simulaciones, grupos colaborativos, elaboración de resúmenes y textos expositivos, autoevaluaciones y evaluación de pares.

Referencias y Bibliografía

Alvarado, M. (2002) *La construcción del sistema gráfico numérico en los momentos iniciales de la adquisición del sistema gráfico alfabético*. Tesis de Doctorado, México: DIE-CINVESTAV.

- Alvarado, M., Cano, S. y Garbus, S. (2006) La reescritura colectiva de canciones. Una experiencia didáctica con niños de preescolar. *Revista Latinoamericana de Lectura: Lectura y Vida*, 27 (4).
- Brousseau, G. (2007) *Iniciación al estudio de la teoría de las situaciones didácticas*. Argentina: Libros del Zorzal.
- Cano, S. y Vernon, S. (2008). Denominación y uso de consonantes en el proceso inicial de alfabetización. *Revista Latinoamericana de lectura: Lectura y Vida*, 9 (2).
- Ferreiro, E. (1997) *Alfabetización, teoría y práctica*. México: Siglo XXI.
- Ferreiro, E. y cols. (1982) *Análisis de las perturbaciones en el proceso de aprendizaje de la lecto-escritura*. México: DGEE.
- Ferreiro, E. y Teberosky, A. (1979) *Los sistemas de escritura en el desarrollo del niño*. México: Siglo XXI.
- Pellicer y Vernon (comps) (2004) *Aprender y enseñar la lengua escrita en el aula*. México: SM.
- Teberosky, A. y Tolchinsky, L. (1995) *Más allá de la alfabetización*. Bs. As: Santillana

UNIVERSIDAD AUTÓNOMA DE QUERETARO FACULTAD DE PSICOLOGÍA MAESTRÍA EN APRENDIZAJE DE LA LENGUA Y LAS MATEMÁTICAS					
Materia: LINGÜÍSTICA	LFP	Semestre	Día:	Hrs	Créditos
		1°			3
Profesores:				Fecha de inicio:	
Elaborado por:	Colegio de Profesores de la Maestría en Aprendizaje de la Lengua y las Matemáticas			Fecha de elaboración:	Abril, 2012

INTRODUCCIÓN

Propósito del curso:

El objetivo primordial del curso es que el alumno analice las distintas opciones que ofrecen los trabajos teóricos y prácticos sobre la lingüística y sus interdisciplinas para el abordaje de la psicología. A su vez, se busca que el estudiante de posgrado se familiarice con las relaciones existentes entre la psicología y el lenguaje y que conozca algunas de las maneras en que la lingüística y la psicología interactúan para dar a conocer los diferentes aspectos que intervienen en el desarrollo lingüístico del niño.

Justificación:

Si bien se trata de un curso fundamentalmente teórico, dado que es importante que el alumno conozca los cuestionamientos teóricos a los que los lingüistas y psicólogos se han enfrentado durante el último siglo, también supone aspectos prácticos. Resulta primordial que los alumnos se familiaricen con situaciones reales de observación en las que la psicología y el lenguaje se encuentran en interacción. Es por ello que realizarán observaciones del lenguaje de niños de diferentes edades y plantearse los observables de acuerdo con las diferentes posturas teóricas abordadas durante el curso.

Objetivo de la materia

Que el estudiante analice las distintas opciones que ofrecen la Lingüística y sus interdisciplinas para el abordaje de la Psicología y la Educación, de manera que conformen un marco referencial para la comprensión e interpretación de los fenómenos lingüísticos que intervienen en el desarrollo del individuo y, en su caso, del alumno de educación básica.

Competencias a Desarrollar

1. **Identificar** el concepto de lingüística y las ramas en las que ésta se divide, de acuerdo a las diferentes posiciones teóricas.
2. **Comparar** y **contrastar** la comunicación animal y la comunicación humana.
3. **Distinguir** los conceptos de *lengua*, *lenguaje* y *habla*.
4. **Revisar** dos maneras en las que se ha estudiado el lenguaje: desde lo social y desde lo cognoscitivo.
5. **Diferenciar** entre *adquisición*, *desarrollo* y *aprendizaje* de la lengua.
6. **Reconocer** las etapas que sigue el niño en la adquisición de la competencia comunicativa.

Competencias, Atributos e Indicadores de Desempeño por Atributo (evaluación)

Se espera que al finalizar el curso los estudiantes hayan logrado:

- 1.1 Reconocer la trayectoria histórica que ha seguido el estudio de la lingüística desde sus inicios.
- 1.2 Examinar las características y los diferentes niveles del lenguaje.
- 1.3 Discriminar las teorías psicológicas que buscan explicar la adquisición del lenguaje.
- 1.4 Identificar las relaciones existentes entre el desarrollo lingüístico y los aspectos cognitivos, sociales y biológicos.
- 1.5 Analizar la adquisición lingüística durante las etapas tempranas y tardías.

Enfoque del curso:

El curso se llevará en forma de seminario, por lo cual se espera que los alumnos hagan una lectura previa a la sesión correspondiente. Los alumnos consultarán diferentes fuentes bibliográficas y realizarán trabajos escritos, discusiones y ejercicios tanto individuales como grupales. Asimismo, para enriquecer el trabajo en el aula, los estudiantes harán observaciones en contextos escolares donde analizarán las producciones escritas generadas por los alumnos.

Ubicación:

1er semestre

Estructura del programa:

Unidad I La Lingüística como objeto de estudio

Atributos a Desarrollar:

- 1.1 Distinguir los diferentes momentos históricos por los que ha pasado la lingüística.
- 1.2 Comparar las posturas teóricas propuestas en los enfoques de la lingüística.

Contenido:

1. Historia de la lingüística: Ferdinand de Saussure, el estructuralismo, la gramática generativa, la perspectiva social.
2. Ramas de la lingüística: sociolingüística, psicolingüística.

Estrategia de enseñanza:

Sesiones expositivas organizadas por el docente y/o los alumnos.
Lectura y análisis de textos.
Actividades individuales y grupales relacionadas con los temas de la unidad.

Evaluación a través de Indicadores de Desempeño:

Elaboración de reportes de lectura
Participación en las sesiones.

Auto-evaluación y evaluación de trabajos mediante rúbricas.

Unidad II Definición del Lenguaje

Atributos a Desarrollar:

- 2.1 Relacionar los conceptos de *lengua*, *lenguaje* y *habla*.
- 2.2 Analizar los elementos que caracterizan al lenguaje.
- 2.3 Distinguir los aspectos relacionados con el signo lingüístico.

Contenido:

1. Lenguaje, lengua, habla.
2. Características del lenguaje.
3. Signo lingüístico.
4. Doble articulación.
5. Arbitrariedad y convencionalidad.
6. Sistema lingüístico.

Estrategia de enseñanza:

Sesiones expositivas organizadas por el docente y/o los alumnos.
Lectura y análisis de textos.
Actividades individuales y grupales relacionadas con los temas de la unidad.
Actividades relacionadas con el reporte final.

Evaluación a través de Indicadores de Desempeño:

Elaboración y análisis de textos.
Participación en las sesiones como expositor o por medio de comentarios y retroalimentación.
Entrega de avances del reporte final.
Auto-evaluación y evaluación de trabajos mediante rúbricas.

Unidad III Componentes del Lenguaje

Atributos a Desarrollar:

- 3.1 Discriminar los diversos componentes del lenguaje.
- 3.2 Distinguir entre los conceptos de *fonología* y *fonética*.
- 3.3 Identificar las diferencias entre los distintos tipos de morfología.
- 3.4 Analizar las variaciones en el discurso.
- 3.5 Reconocer la importancia de los recursos metalingüísticos.

Contenido:

1. Fonética y fonología.

2. Morfología: morfología flexiva y derivativa.
3. Sintaxis.
4. Semántica y léxico.
5. Pragmática.
6. Discurso: discurso conversacional y extendido.
7. Metalenguaje.

Estrategia de enseñanza:

Sesiones expositivas organizadas por el docente y/o los alumnos.

Lectura y análisis de textos.

Actividades individuales y grupales relacionadas con los temas de la unidad.

Actividades relacionadas con el reporte final.

Evaluación a través de Indicadores de Desempeño:

Elaboración y análisis de textos.

Participación en las sesiones como expositor o por medio de comentarios y retroalimentación.

Entrega de avances del reporte final.

Auto-evaluación y evaluación de trabajos mediante rúbricas.

Evaluación del Curso:

Para acreditar el curso el alumno deberá cubrir 80% de asistencias y cumplir con los siguientes requisitos de evaluación:

- Tareas y participación en clase
- Presentación de avances del reporte final
- Elaboración de Reporte Final

Actividades académicas:

Lectura previa a la sesión, preparación de exposiciones, discusiones y debates guiados, trabajo de campo, estudio de casos, simulaciones, grupos colaborativos, elaboración de resúmenes y textos expositivos, autoevaluaciones y evaluación de pares.

Referencias y Bibliografía

Akmajian, A., R. A. Demers y R. M. Harnish (1984) *Lingüística: una introducción al lenguaje y la comunicación*, Madrid: Alianza

Ávila, Raúl (2007) *La lengua y los hablantes*, México: Trillas.

Benveniste, Émile (1979) *Problemas de lingüística general*, México: Siglo XXI.

Berko Gleason, Jean y Nan Bernstein Ratner (1999) *Psicolingüística*, Madrid: McGraw Hill.

Lyons, John (1981) *Lenguaje, significado y contexto*, Barcelona: Paidós.

Romero Contreras, Silvia (1999) *La comunicación y el lenguaje: Aspectos teórico-prácticos para los profesores de educación básica*, México: SEP / Fondo Mixto de Cooperación Técnica y

Científica México - España.

Saussure, Ferdinand de (1945) *Curso de lingüística general*, Madrid: Losada.

Tomasello, M. (2008) *Los orígenes culturales de la cognición humana*, Madrid: Amorrortu.

Trask, R.L. y B. Mayblin (2006) *Lingüística para todos*, Barcelona: Paidós.

UNIVERSIDAD AUTÓNOMA DE QUERETARO FACULTAD DE PSICOLOGÍA MAESTRÍA EN APRENDIZAJE DE LA LENGUA Y LAS MATEMÁTICAS					
Materia: METODOLOGIA II	LFP	Semestre 2°	Día:	Hrs	Créditos 4
Profesores:			Fecha de inicio:		
Elaborado por:	Colegio de Profesores de la Maestría en Aprendizaje de la Lengua y las Matemáticas		Fecha de elaboración:	Abril, 2012	

INTRODUCCIÓN

<p>Propósito del curso:</p> <p>El conocimiento de la metodología que rige las investigaciones y los trabajos aplicados en la psicología del desarrollo, psicología educativa, psicolingüística y las didácticas especiales permite a los alumnos distinguir los distintos aspectos que involucra una investigación, elaborar trabajos científicos siguiendo criterios formales y generar nuevos conocimientos por medio de la reflexión, la crítica y el análisis.</p>
<p>Justificación:</p> <p>Las habilidades de investigación documental ayudan a identificar fuentes de información relevantes, confiables y válidas, para su uso tanto en el planteamiento del un problema de investigación como en la resolución del mismo. Al conocer y practicar el proceso de investigación, los estudiantes podrán aplicar el conocimiento generado para comprender y analizar los fenómenos de su práctica, así como para la realización de diversos trabajos de tipo científico.</p>
<p>Objetivo de la materia</p> <p>Capacitar al estudiante con las destrezas necesarias para su desempeño académico y profesional, tales como: lectura crítica de tesis y artículos de divulgación científica; identificación y uso de fuentes bibliográficas incluyendo el Internet; organización en el trabajo personal y grupal con el fin de plantear y desarrollar un proyecto de investigación; habilidades de comunicación oral y escrita.</p>
<p>Competencias a Desarrollar</p> <ol style="list-style-type: none"> 1. Analizar los aspectos en la recolección y organización de los datos de una investigación para seleccionar las decisiones metodológicas pertinentes a su propio trabajo final. 2. Formular objetivos claros de trabajo didáctico y de investigación básica, empleando metodologías viables. 3. Aplicar adecuadamente las habilidades de documentación adquiridas en Metodología I para organizar reportes de investigación. 4. Emplear habilidades de trabajo personal y grupal con el fin de consolidar el proyecto de investigación ideado en Metodología I.

Competencias, Atributos e Indicadores de Desempeño por Atributo (evaluación)

Se espera que al finalizar el curso los estudiantes hayan logrado:

- 1.1 Distinguir y emplear las técnicas de recolección de datos.
- 1.2 Analizar el diseño de situaciones experimentales y de intervención para la recolección de datos desde las diferentes perspectivas teóricas.
- 1.3 Preparar el anteproyecto a partir de los objetivos de la investigación y la formulación de una hipótesis.

Enfoque del curso:

El curso se llevará en forma de seminario, el cual tiene como característica fundamental el que los miembros tienen intereses comunes en cuanto al tema y un nivel semejante de información acerca del mismo, obtenido de la lectura previa a la sesión correspondiente. Debido al alto componente teórico del curso, los alumnos consultarán diferentes fuentes bibliográficas y realizarán trabajos escritos, discusiones y ejercicios tanto individuales como grupales.

Ubicación:

2o semestre

Estructura del programa:

Unidad I Métodos Cuantitativos y Cualitativos

Atributos a Desarrollar:

- 1.1 Identificar y distinguir los tipos de datos presentes en una investigación.
- 1.2 Comparar y contrastar las técnicas de recolección de datos de acuerdo a los enfoques cualitativos y cuantitativos.
- 1.3 Elegir el método de recolección de datos acorde al tipo de investigación y a sus objetivos.

Contenido:

1. La observación como técnica y método.
2. El tipo de estudio y la justificación de su elección.
3. Tipos de datos e instrumentos para su recolección.
4. Perspectiva histórica de los abordajes cualitativos y cuantitativos en la investigación en ciencias humanas y sociales.
5. Modos de integración de los enfoques cualitativos y cuantitativos: los estudios cualicuantitativos y la triangulación.

Estrategia de enseñanza:

Sesiones expositivas organizadas por el docente y/o los alumnos

Lectura y análisis de la bibliografía de la unidad.
Revisión y discusión grupal en relación al proyecto de investigación: diseño y metodología

Evaluación a través de Indicadores de Desempeño:

Elaboración de resúmenes, esquemas y mapas conceptuales relacionados con los temas revisados dentro y fuera de sesión.
Participación en las sesiones ya sea como expositor o por medio de opiniones y comentarios pertinentes.
Actividades individuales y grupales relacionadas con el desarrollo del proyecto.
Auto-evaluación y evaluación de trabajos mediante rúbricas y listas de cotejo.

**Unidad II.
El Proyecto de Investigación**

Atributos a Desarrollar:

- 2.1 Distinguir la estructura del proyecto de investigación y ordenar el propio trabajo a partir de dichos lineamientos.
- 2.2 Determinar los objetivos y formular la hipótesis de la investigación.
- 2.3 Programar las actividades para recolectar y organizar la información del estudio.
- 2.5 Apoyar el marco teórico de la investigación indicando sus referencias bibliográficas.

Contenido:

- 1. Formulación del proyecto, su estructura y presentación.
- 2. Definición de los objetivos generales y específicos.
- 3. La hipótesis en cada tipo de estudio: su fundamentación y relevancia.
- 4. Elaboración del marco teórico.
- 5. Metodología.
- 6. Diagramación de actividades.
- 7. Bibliografía y citas bibliográficas.

Estrategia de enseñanza:

Sesiones expositivas organizadas por el docente y/o los alumnos.
Lectura y análisis de diferentes proyectos de investigación.
Trabajo individual y grupal con el proyecto de investigación: estructura del trabajo, desarrollo de objetivos, hipótesis y metodología, calendarización de actividades e integración de referencias.
Revisión individual y grupal del marco teórico (versión final)

Evaluación a través de Indicadores de Desempeño:

Elaboración de reportes de lectura.
Participación en las sesiones ya sea como expositor o por medio de opiniones y comentarios pertinentes.
Aportaciones en la discusión relacionada con los proyectos de investigación.
Actividades individuales y grupales relacionadas con el desarrollo del proyecto.
Auto-evaluación y evaluación de trabajos mediante rúbricas y listas de cotejo.

Evaluación del Curso:

Para acreditar el curso el alumno deberá cubrir 80% de asistencias y cumplir con los siguientes requisitos de evaluación:

- Participación en seminarios y clases
- Lecturas y reseñas escritas
- Presentación de avances de investigación
- Anteproyecto de Investigación (segundo y último avance)

Al terminar el semestre el alumno deberá haber completado el protocolo de investigación de manera que incluya: Tema, Problema, Preguntas de Investigación, Hipótesis, Objetivos, Tipo de Investigación, Diseño, Metodología, Planeación de Actividades, Referencias Bibliográficas. Se entregará una versión final del Marco Teórico. Dicho protocolo será registrado de manera formal ante la Dirección de Investigación y Posgrado de la Universidad

Actividades académicas:

Lectura previa a la sesión, preparación de exposiciones, documentación, discusiones y debates guiados, estudio de casos, simulaciones, grupos de trabajo, elaboración de resúmenes y textos expositivos, autoevaluaciones y evaluación de pares.

Referencias y Bibliografía

De Souza Minayo, M. C. (1997). *El Desafío del conocimiento*. Buenos Aires: Lugar Editorial.

Eisman Buendía, L.; Colás Bravo, P. & Hernández Pina, F. (1998). *Métodos de investigación en Psicopedagogía*. España: Mc Graw Hill.

Giroux, S. & Tremblay, G. (2008). *Metodología de las ciencias humanas. La Investigación en Acción*. México: Fondo de Cultura Económica.

Hernández Sampieri, R.; Fernández Collado, C & Baptista Lucio, P. (2007). *Metodología de la Investigación*. México: Mc.Graw Hill.

Romano Yalour, M & Tobar, F. (1999). *Cómo Hacer Tesis y Monografías sobre Políticas, Servicios y Sistemas de Salud*. Cuadernos ISALUD 2. Buenos Aires: Ediciones ISALUD.

Sautu, R. Boniolo, P. Dalle, P. & Elbert, R. (2005). *Manual de metodología. Construcción del marco teórico, formulación de los objetivos y elección de la metodología*. Buenos Aires: CLACSO.

Valles S.M (2003). *Técnicas de Cualitativas de Investigación Social-Reflexión Metodológica y Práctica Profesional*. Madrid: Ed. Síntesis.

UNIVERSIDAD AUTÓNOMA DE QUERETARO FACULTAD DE PSICOLOGÍA MAESTRÍA EN APRENDIZAJE DE LA LENGUA Y LAS MATEMÁTICAS					
Materia: METODOLOGIA III	LFP	Semestre 3°	Día:	Hrs	Créditos 4
Profesores:			Fecha de inicio:		
Elaborado por:	Colegio de Profesores de la Maestría en Aprendizaje de la Lengua y las Matemáticas		Fecha de elaboración:	Abril, 2012	

INTRODUCCIÓN

<p>Propósito del curso:</p> <p>El conocimiento de la metodología que rige las investigaciones y los trabajos aplicados en la adquisición y la didáctica de la lengua y las matemáticas permite a los alumnos distinguir los distintos aspectos que involucra una investigación, elaborar trabajos científicos siguiendo criterios formales y generar nuevos conocimientos por medio de la reflexión, la crítica y el análisis.</p>
<p>Justificación:</p> <p>Las habilidades de investigación documental ayudan a identificar fuentes de información relevantes, confiables y válidas, para su uso tanto en el planteamiento del un problema de investigación como en la resolución del mismo. Al conocer y practicar el proceso de investigación, los estudiantes podrán aplicar el conocimiento generado para comprender y analizar los fenómenos de su práctica, así como para la realización de diversos trabajos de tipo científico.</p>
<p>Objetivo de la materia</p> <p>Que el estudiante adquiera las destrezas necesarias para su desempeño académico y profesional, tales como: lectura crítica de tesis y artículos de divulgación científica; identificación y uso de fuentes bibliográficas incluyendo el Internet; organización en el trabajo personal y grupal con el fin de desarrollar y aplicar un proyecto de investigación; habilidades de comunicación oral y escrita.</p>
<p>Competencias a Desarrollar</p> <ol style="list-style-type: none"> 1. Preparar y aplicar el protocolo de investigación siguiendo la metodología correspondiente. 2. Examinar y valorar las diferentes maneras en que se elabora un reporte en función de los resultados obtenidos. 3. Emplear los conocimientos resultantes de la investigación para crear una tesis.
<p>Competencias, Atributos e Indicadores de Desempeño por Atributo (evaluación)</p> <p>Se espera que al finalizar el curso los estudiantes hayan logrado:</p> <ol style="list-style-type: none"> 1.1 Recopilar y organizar datos obtenidos de la investigación. 1.2 Reconocer y diferenciar los enfoques relacionados con el análisis de los datos.

1.3 Identificar los distintos formatos que siguen los reportes de investigación para emplearlos en sus trabajos académicos.

Enfoque del curso:

El curso se llevará en forma de seminario, el cual tiene como característica fundamental el que los miembros tienen intereses comunes en cuanto al tema y un nivel semejante de información acerca del mismo, obtenido de la lectura previa a la sesión correspondiente. Debido al alto componente teórico del curso, los alumnos consultarán diferentes fuentes bibliográficas y realizarán trabajos escritos, discusiones y ejercicios tanto individuales como grupales.

Ubicación:

3er semestre

Estructura del programa:

Unidad I

La Construcción del Dato

Atributos a Desarrollar:

- 1.2 Comprender las técnicas para obtener y emplear los datos resultados de la investigación.
- 1.3 Identificar la variable y distinguir sus tipologías.
- 1.4 Construir variables a partir de la hipótesis de investigación.
- 1.5 Reconocer el grado de confiabilidad y validez de los datos recabados.

Contenido:

- 1. Universo, población y unidad de análisis: tipos y propiedades.
- 2. Las variables: diferentes criterios clasificatorios.
- 3. La noción de medición.
- 4. Proceso de operacionalización: dimensiones y categorías.
- 5. Indicadores, índices y tipologías.
- 6. Validez y confiabilidad.
- 7. Las relaciones entre variables: las hipótesis y su estructura.

Estrategia de enseñanza:

Sesiones expositivas organizadas por el docente y/o los alumnos.
Lectura y análisis de diferentes proyectos de investigación.
Actividades individuales y grupales en relación a la aplicación del proyecto de investigación: revisión de metodología, cumplimiento de los objetivos, organización de los datos obtenidos.
Elaboración de trabajo individual (borrador del protocolo de tesis).

Evaluación a través de Indicadores de Desempeño:

Elaboración de reportes de lectura.
Participación en las sesiones como expositor y/o proporcionando retroalimentación
Aportaciones en la discusión relacionada con los proyectos de investigación.
Entrega de avances de la implementación del proyecto.
Entrega de avances del protocolo de tesis.
Auto-evaluación y evaluación de trabajos mediante rúbricas y listas de cotejo.

**Unidad II
Construcción de Datos Cuantitativos****Atributos a Desarrollar:**

- 2.2 Examinar y discriminar los instrumentos para construir datos cuantitativos.
- 2.3 Aplicar los fundamentos teóricos y metodológicos para clasificar los datos cuantitativos por medio de software especializado.
- 2.4 Analizar los datos cuantitativos.

Contenido:

1. La encuesta: tipos de encuestas.
2. El cuestionario y su lógica: preguntas y tipos de respuesta.
3. Edición, codificación y análisis de datos. El SPSS.
4. Trabajo de campo.

Estrategia de enseñanza:

Sesiones expositivas organizadas por el docente y/o los alumnos.
Lectura y análisis de diferentes proyectos de investigación.
Actividades individuales y grupales en relación a la aplicación del proyecto de investigación: revisión de metodología, cumplimiento de los objetivos, organización de los datos obtenidos.
Elaboración de trabajo individual (borrador del protocolo de tesis)

Evaluación a través de Indicadores de Desempeño:

Elaboración de reportes de lectura.
Participación en las sesiones como expositor y/o proporcionando retroalimentación
Aportaciones en la discusión relacionada con los proyectos de investigación.
Entrega de avances de la implementación del proyecto.
Entrega de avances del protocolo de tesis.
Auto-evaluación y evaluación de trabajos mediante rúbricas y listas de cotejo.

Unidad III Construcción de Datos Cualitativos

Atributos a Desarrollar:

- 3.1 Comparar y contrastar los instrumentos para construir datos cualitativos.
- 3.2 Emplear los fundamentos teóricos y metodológicos para organizar los datos cualitativos por medio de software especializado.
- 3.3 Analizar los datos cualitativos.

Contenido:

1. Método etnográfico.
2. Observación y Entrevista.
3. Técnicas grupales.
4. Técnicas biográficas.
5. Análisis temático y documental.
6. Trabajo de campo.
7. El análisis de los datos cualitativos. Software Atlas ti.

Estrategia de enseñanza:

Sesiones expositivas organizadas por el docente y/o los alumnos.
Lectura y análisis de diferentes proyectos de investigación.
Actividades individuales y grupales en relación a la aplicación del proyecto de investigación: revisión de metodología, cumplimiento de los objetivos, organización de los datos obtenidos.
Elaboración de trabajo individual (borrador del protocolo de tesis)

Evaluación a través de Indicadores de Desempeño:

Elaboración de reportes de lectura.
Participación en las sesiones como expositor y/o proporcionando retroalimentación
Aportaciones en la discusión relacionada con los proyectos de investigación.
Entrega de avances de la implementación del proyecto.
Entrega de avances del protocolo de tesis.
Auto-evaluación y evaluación de trabajos mediante rúbricas y listas de cotejo.

Evaluación del Curso:

Para acreditar el curso el alumno deberá cubrir 80% de asistencias y cumplir con los siguientes requisitos de evaluación:

- Participación en seminarios y clases
- Lecturas y reseñas escritas
- Presentación de avances de investigación
- Análisis cuantitativo y cualitativo de los datos de la tesis

- Elaboración del capítulo de análisis de resultados de la tesis

Al terminar el semestre el alumno deberá presentar el capítulo de análisis de resultados de la tesis.

Actividades académicas:

Lectura previa a la sesión, preparación de exposiciones, documentación, discusiones y debates guiados, estudio de casos, simulaciones, grupos de trabajo, elaboración de resúmenes y textos expositivos, autoevaluaciones y evaluación de pares.

Referencias y Bibliografía

Cea D'Ancona, M.A. (2001). *Metodología cuantitativa: Estrategias y técnicas de investigación social*. España: Editorial Síntesis.

Giroux, S. & Tremblay, G. (2008). De lo abstracto de lo concreto. La hipótesis o el objetivo y las propiedades de los indicadores. En S. Giroux & G. Tremblay, *Metodología de las ciencias humanas. La Investigación en Acción* (pp.65-92). México: Fondo de Cultura Económica.

Hernández Sampieri, R.; Fernández Collado, C. & Baptista Lucio, P. (2007). *Metodología de la Investigación*. México: Mc.Graw Hill.

Romano Yalour, M & Tobar, F. (1999). *Cómo Hacer Tesis y Monografías sobre Políticas, Servicios y Sistemas de Salud*. Cuadernos ISALUD 2. Buenos Aires: Ediciones ISALUD.

Valles, S.M. (2003). *Técnicas de Cualitativas de Investigación Social-Reflexión Metodológica y Práctica Profesional*. Madrid: Ed. Síntesis.

UNIVERSIDAD AUTÓNOMA DE QUERETARO FACULTAD DE PSICOLOGÍA MAESTRÍA EN APRENDIZAJE DE LA LENGUA Y LAS MATEMÁTICAS						
Materia: MATERIA OPTATIVA I y II		LFP	Semestre 3º y 4º	Día:	Hrs	Créditos 4 (cada uno)
Profesores:				Fecha de inicio:		
Elaborado por:	Colegio de Profesores de la Maestría en Aprendizaje de la Lengua y las Matemáticas			Fecha de elaboración:	Abril, 2012	

INTRODUCCIÓN

<p>Propósito del curso:</p> <p>Las materias optativas pretenden proveer a los estudiantes con un amplio marco de referencia vinculado de forma directa o indirecta a su trabajo de tesis, que les permita intervenir de manera positiva en el contexto educativo. Asimismo, se busca que los alumnos incrementen sus participaciones académicas por medio de cursos relacionados con sus propias inquietudes y necesidades.</p>
<p>Justificación:</p> <p>Entre las necesidades del entorno local, regional y nacional se ha visto la necesidad de involucrar a los profesionales de la educación en un trabajo multidisciplinario, que comprenda diferentes aproximaciones teóricas y/o profesionales. Es esta necesidad la que motiva a profesores y alumnos del posgrado a que seleccionen y estudien temas de actualidad que pueden, o no, ir más allá de la propuesta curricular original. Por medio de esta flexibilidad curricular, el objeto de estudio del alumno de posgrado es comprendido y asimilado desde nuevas perspectivas que le proporcionarán al estudiante una mejor preparación académico-profesional.</p>
<p>Objetivo de la materia</p> <p>Que los alumnos profundicen sobre temáticas abordadas durante el programa de la maestría o incursionen en temáticas nuevas en torno a los diversos aspectos de la educación.</p>
<p>Competencias a Desarrollar</p> <ol style="list-style-type: none"> 1. Identificar los aspectos más relevantes que ofrecen las materias optativas y emplear sus diversos enfoques teórico-metodológicos en el desarrollo del tema de tesis. 2. Comparar y contrastar los aprendizajes derivados de las materias curriculares del posgrado con los conocimientos que se adquieren a lo largo de los cursos de materias optativas. 3. Analizar distintos temas de actualidad relacionados con el contexto educativo.
<p>Competencias, Atributos e Indicadores de Desempeño por Atributo (evaluación)</p> <p>Se espera que al finalizar el curso los estudiantes hayan logrado:</p> <p>1.1 Distinguir y comprender el conocimiento teórico relacionado con el tema de tesis.</p>

- 1.2 Aplicar las habilidades adquiridas para crear mejores estrategias de investigación y/o intervención en la educación básica, de acuerdo con los temas que le interesan al estudiante.
- 1.3 Ensamblar el trabajo de investigación y/o intervención por medio de conocimientos y habilidades especializados.
- 1.4 Reconocer la importancia de conocimientos actualizados que permiten el enriquecimiento de la investigación.

Enfoque del curso:

El curso se llevará en forma de seminario, por lo cual se espera que los alumnos hagan una lectura previa a la sesión correspondiente. Para las Materias Optativas I y II, los alumnos podrán elegir entre dos opciones:

1) Presentar una materia del propedéutico o del plan de estudios de otra Maestría en la Universidad Autónoma de Querétaro, de la Especialidad en Enseñanza y Aprendizajes Escolares o de un programa acreditado por otra universidad, previa anuencia por parte del Colegio de Profesores de la Maestría en Desarrollo y Aprendizajes Escolares de la Universidad Autónoma de Querétaro. Estas materias deberán tener cuando menos 4 créditos.

2) Presentar una materia optativa ofrecida por la Maestría en Desarrollo y Aprendizajes Escolares de la Universidad Autónoma de Querétaro. Las materias optativas variarán de semestre a semestre tomando en cuenta el interés de la planta docente estable, el interés de los alumnos y la posibilidad de aprovechar estancias o visitas de profesores de otras universidades o instituciones abocadas a la educación.

Ubicación:

3º y 4º semestres

Estructura del programa:

Aunque los títulos y los contenidos de estas materias podrán cambiar, algunos de los que han sido previstos son los siguientes:

- Desarrollo lingüístico
- Adquisición de las estructuras multiplicativas
- Adquisición de conceptos geométricos
- Álgebra en la educación básica
- La argumentación en el trabajo didáctico
- Evaluación de propuestas y materiales didácticos para el área de matemáticas
- Evaluación de propuestas y materiales didácticos para el área de lenguaje
- Psicopedagogía
- Problemas de aprendizaje
- Nuevas tecnologías en la educación
- Trabajo didáctico con textos literarios
- Didáctica específica de otras áreas curriculares de la de la educación básica (ciencias)

naturales, historia, geografía, formación cívica y ética)

- Construcción de la ciudadanía
- Desarrollo lingüístico en la escuela
- Capacitación de profesores

Estrategia de enseñanza:

Sesiones expositivas organizadas por el docente.

Lectura y análisis de textos.

Actividades individuales y grupales relacionadas con los temas de cada unidad.

Evaluación a través de Indicadores de Desempeño:

Elaboración de reportes de lectura.

Participación en las sesiones.

Entrega de trabajos individuales o grupales.

Evaluación del Curso:

Para acreditar el curso el alumno deberá cubrir 80% de asistencias y cumplir con los siguientes requisitos de evaluación:

- Participación en los seminarios o clases
- Elaboración de trabajo escrito o exámenes (a criterio de cada profesor)

Actividades académicas:

Lectura previa a la sesión, preparación de exposiciones, discusiones y debates guiados, trabajo de campo, estudio de casos, simulaciones, grupos colaborativos, elaboración de resúmenes y textos expositivos.

Referencias y Bibliografía

Por definirse con cada profesor.

UNIVERSIDAD AUTÓNOMA DE QUERETARO FACULTAD DE PSICOLOGÍA MAESTRÍA EN APRENDIZAJE DE LA LENGUA Y LAS MATEMÁTICAS					
Materia: LECTURA Y APRENDIZAJE	LFP	Semestre 1°	Día:	Hrs	Créditos 4
Profesores:				Fecha de inicio:	
Elaborado por:	Colegio de Profesores de la Maestría en Aprendizaje de la Lengua y las Matemáticas		Fecha de elaboración:	Abril, 2012	

INTRODUCCIÓN

<p>Propósito del curso:</p> <p>Este curso pretende ubicar a los alumnos en la perspectiva de la actividad lectora como un proceso de transmisión del conocimiento por el que, a través de textos escritos, los estudiantes dentro de la escolaridad básica logran aprender contenidos específicos.</p>
<p>Justificación:</p> <p>Los conocimientos relacionados con la actividad lectora permiten al profesional de la educación conocer y distinguir los procesos involucrados en la elaboración y comprensión de textos por parte de sus alumnos. De esta manera, el profesional de la enseñanza puede hacer un análisis, así como un replanteamiento, de las estrategias de enseñanza utilizadas actualmente en el sistema de educación básica.</p>
<p>Objetivo de la materia</p> <p>Que el estudiante adquiera las destrezas necesarias para su desempeño académico y profesional, tales como: comprensión de los elementos y procesos involucrados en la praxis de la lengua escrita; desarrollo de un pensamiento crítico en torno a las estrategias didácticas que se emplean en la enseñanza actual; construcción de nuevas estrategias pedagógicas y/o psicopedagógicas para solucionar problemas relacionados con la lectura y la escritura.</p>
<p>Competencias a Desarrollar</p> <ol style="list-style-type: none"> 1. Identificar la estructura textual de las producciones escritas y distinguir los recursos para el logro de cohesión y coherencia de las mismas 2. Valorar las demandas cognoscitivas que implica la lectura de textos expositivos y argumentativos. 3. Discriminar diferentes estrategias de lectura según el propósito del lector. 4. Reconocer y aplicar estrategias de intervención en el aula para desarrollar mejores posibilidades lectoras dentro de la escolaridad básica. 5. Analizar secuencias didácticas enfocadas al logro del aprendizaje a partir de la lectura 6. Identificar la estructura y función de distintos tipos de texto: el papel del lector y el

escritor, las intenciones comunicativas, las convencionalidades retóricas y textuales, el papel de la cohesión y la coherencia, la organización de diferentes tipos de texto

Competencias, Atributos e Indicadores de Desempeño por Atributo (evaluación)

Se espera que al finalizar el curso los estudiantes hayan logrado:

- 1.1 Diferenciar y valorar las complejidades inherentes a los textos, es decir, sus características estructurales, discursivas y pragmáticas
- 1.2 Distinguir la variedad de estrategias de intervención en el aula, encaminadas a desarrollar mejores posibilidades lectoras dentro de la escolaridad básica
- 1.3 Evaluar las estrategias de enseñanza por medio de la lectura empleadas en el salón de clases

Enfoque del curso:

El curso se llevará en forma de seminario, por lo cual se espera que los alumnos hagan una lectura previa a la sesión correspondiente. Los alumnos consultarán diferentes fuentes bibliográficas y realizarán trabajos escritos, discusiones y ejercicios tanto individuales como grupales. Asimismo, para enriquecer el trabajo en el aula, los estudiantes harán observaciones en contextos escolares donde analizarán la manera en que el docente imparte los conocimientos de lengua escrita, el comportamiento de la clase, así como las producciones escritas que los alumnos generen.

Ubicación:

1er semestre

Estructura del programa:

Unidad I Comprender lo que se lee

Atributos a Desarrollar:

- 1.1 Identificar los fundamentos y procesos involucrados en la comprensión lectora
- 1.2 Analizar los antecedentes históricos relacionados con la comprensión lectora

Contenido:

1. Introducción al estudio de la comprensión lectora
2. Antecedentes generales del concepto de comprensión lectora

Estrategia de enseñanza:

Sesiones expositivas organizadas por el docente y/o los alumnos.
Lectura y análisis de textos.
Actividades individuales y grupales relacionadas con los temas de la unidad.

Evaluación a través de Indicadores de Desempeño:

Elaboración de reportes de lectura
Participación en las sesiones
Entrega de avances del trabajo de campo
Auto-evaluación y evaluación de trabajos mediante rúbricas

Unidad II

La estructura textual y los propósitos discursivos

Atributos a Desarrollar:

- 2.1 Reconocer los componentes que dan estructura al texto
- 2.2 Relacionar el contexto con las distintas manifestaciones textuales
- 2.3 Identificar las características que proporcionan cohesión en el texto

Contenido:

1. Contexto y texto
2. Elementos macro y micro estructurales de los textos
3. La cohesión y la estructura textual
4. Marcadores discursivos y cohesión textual

Estrategia de enseñanza:

Sesiones expositivas organizadas por el docente y/o los alumnos.
Lectura y análisis de textos.
Actividades individuales y grupales relacionadas con los temas de la unidad.
Trabajo con distintos textos de manera individual y en pequeños grupos

Evaluación a través de Indicadores de Desempeño:

Elaboración y análisis de textos
Participación en las sesiones como expositor o por medio de retroalimentación
Entrega de primeras observaciones del trabajo de campo.
Auto-evaluación y evaluación de trabajos mediante rúbricas

Unidad III

Procesos lectores y aprendizaje

Atributos a Desarrollar:

- 3.1 Relacionar los procesos metacognitivos con el proceso de comprensión lectora
- 3.2 Distinguir las características de los textos de las distintas áreas del conocimiento en la educación básica
- 3.3 Comprender los factores que se ponen en juego en el proceso de aprendizaje de los alumnos

Contenido:

1. Procesos metacognitivos y comprensión de la lectura
2. Contenidos disciplinares y características textuales

3. Entre los aprendizajes previos y lo desconocido

Estrategia de enseñanza:

Sesiones expositivas organizadas por el docente y/o los alumnos

Lectura y análisis de textos

Actividades individuales y grupales relacionadas con los temas de la unidad

Trabajo de campo en una institución escolar de nivel básico: observaciones y recolección de datos

Evaluación a través de Indicadores de Desempeño:

Elaboración y análisis de textos

Participación en las sesiones como expositor o por medio de comentarios y retroalimentación

Entrega de avances del reporte final

Auto-evaluación y evaluación de trabajos mediante rúbricas

Unidad IV Enseñar a leer textos expositivos

Atributos a Desarrollar:

4.1 Reconocer lo que se espera que el alumno aprenda en relación a la lectura de textos expositivos

4.2 Seleccionar y evaluar los conocimientos en relación a la estructura del texto y la manera en que los alumnos se acercan al mismo

4.3 Aplicar los conocimientos adquiridos en el desarrollo de estrategias adecuadas para la práctica de la lengua escrita

Contenido:

1. Expectativas de aprendizaje en la escolaridad básica sobre la lectura de textos no-ficticios
2. Estrategias de intervención: de la lectura guiada a la lectura autónoma
3. Secuencias didácticas para lograr aprender a partir de la lectura

Estrategia de enseñanza:

Sesiones expositivas organizadas por el docente y/o los alumnos

Lectura y análisis de textos

Actividades individuales y grupales relacionadas con los temas de la unidad

Trabajo de campo en una institución escolar de nivel básico: diseño e implementación de estrategias de intervención

Evaluación a través de Indicadores de Desempeño:

Elaboración y análisis de textos

Participación en las sesiones como expositor o por medio de comentarios y retroalimentación

Entrega de avances del reporte final

Auto-evaluación y evaluación de trabajos mediante rúbricas

Evaluación del Curso:

Para acreditar el curso el alumno deberá cubrir 80% de asistencias y cumplir con los siguientes requisitos de evaluación:

- Tareas y participación en clase
- Presentación de avances del reporte final basado en sus observaciones
- Elaboración de reporte final

Actividades académicas:

Lectura previa a la sesión, preparación de exposiciones, discusiones y debates guiados, trabajo de campo, estudio de casos, simulaciones, grupos colaborativos, elaboración de resúmenes y textos expositivos, autoevaluaciones y evaluación de pares.

Referencias y Bibliografía

- Golder, C. y Gaonacih, D. (1998). *Leer y comprender: psicología de la lectura*. México: Siglo XXI.
- Halliday, M. (1991). *Language, context and text*. Oxford: Oxford University Press.
- Halliday, M. y Hasan, R. (1976). *Cohesion in English*. London: Longman.
- Israel, S. y Duffy, G. (Ed.). (2008). *Handbook of Research on Reading Comprehension*. New York: Routledge.
- McNamara, D. (Ed.). (2007). *Reading Comprehension Strategies. Theories, Inventions and Technologies*. New York: Lawrence Erlbaum Associates.