

Orientaciones para el diseño
del curso introductorio para
los estudiantes de primer año

1

INDICE

Introducción 2

Organización de tareas y responsabilidades según nivel de concreción 3

Propósitos del curso introductorio 4

Propuesta de contenidos: Ejes de trabajo 4

Estructura del curso 5

EJE I: CAPACIDADES ACADÉMICAS PARA EL NIVEL SUPERIOR

1. Caracterización del eje

2. Sugerencias para abordar las actividades

9

9

3. Un ejemplo de actividad de integración

EJE II: SER ESTUDIANTE DEL NIVEL SUPERIOR

15

4. Caracterización del eje 15

5. Secuencia de actividades sugeridas 16

EJE III: EL TRABAJO DOCENTE

1. Caracterización del eje 19

2. Secuencia de actividades sugerida 19

Cierre y apertura

21

2

INTRODUCCIÓN

El presente material se enmarca en el Dispositivo de Fortalecimiento de los Institutos de Educación Superior

con el fin de colaborar con la mejora de la formación docente inicial en la primera etapa de cursado, dado

que es una instancia estratégica en el proceso de adquirir la necesaria serie de saberes complejos que se

construyen progresivamente.

Entendiendo que los cursos introductorios son instancias que se están implementando en gran parte de los

Institutos de Formación Docente con características y fines diversos, la intención de este documento de

alcance nacional aspira a proponer temáticas fundamentales que serán contextualizadas de acuerdo a la

realidad y necesidades de cada jurisdicción e institución formadora.

La formación docente se construye sobre los saberes escolares y las experiencias de vida previas. En los

cursos introductorios se busca identificar las potencialidades y necesidades de apoyo de los ingresantes,

para introducirlos en la educación superior como estudiantes adultos y de acercarlos a su futura vida

profesional de acuerdo con los desafíos de la educación hoy.

En definitiva, se trata de garantizar la igualdad de oportunidades de quienes comienzan la carrera docente y

de aportar de esta manera a la mejora de la formación profesional.

El documento está destinado a los equipos técnicos jurisdiccionales, dado que ellos son quienes asumirán la

responsabilidad de coordinar, acompañar y orientar a los ISFD en el diseño e implementación de los cursos

introductorios y en su continuidad a lo largo del primer año de la formación.

Como es sabido, el ingreso a los estudios superiores implica un hito en la formación profesional y representa

un esfuerzo colectivo e institucional que intenta recibir y acompañar a los jóvenes en las mejores

condiciones posibles. A esto se suma el hecho de que esta formación se centra en la docencia, lo que le

otorga un sello distintivo -en este caso- al ingreso al Nivel Superior. Es por ello que se propone abordar

centralmente en el curso introductorio las capacidades académicas a adquirir, las reglas institucionales y las

características de la profesión y el nivel educativo para el cual se forma.

En este proceso se tendrá en cuenta el perfil-marco del egresado de los profesorados (en proceso de

elaboración), entendiendo a la docencia como práctica centrada en la enseñanza tal como la definen los

Lineamientos Curriculares Nacionales. Esto implica considerar saberes centrados en las siguientes

dimensiones:

 Los saberes sobre los contenidos curriculares.

 Los saberes sobre los sujetos de la educación.

 Los saberes sobre el proceso de enseñanza en el nivel de los espacios educativos (aulas,

gimnasios y patios, laboratorios, talleres, etc.).

 Los saberes sobre el proceso de enseñanza en el escenario institucional y comunitario.

 Los saberes sobre el propio proceso formativo.

3

A su vez, considerando el nivel para el cual se forma al futuro docente, también estarán presentes las

capacidades fundamentales en los estudiantes de la educación obligatoria (comprensión, resolución de

problemas, aprender a aprender, trabajar con otro, pensamiento crítico y comunicación).

Organización de tareas y responsabilidades según nivel de concreción

En relación con los equipos jurisdiccionales se propone que:

• Adecuen el encuadre nacional articulándolo con las políticas jurisdiccionales definidas.

• Articulen la propuesta con las líneas de acción de políticas estudiantiles previstas para el

acompañamiento a la trayectoria de los estudiantes.

• Definan el tipo y alcance de la intervención de los distintos actores institucionales participantes

(Cipes, coordinadores de carrera, de campos, tutores, otros).

• Gestionen un encuentro jurisdiccional con los equipos directivos e institucionales para acordar el

curso introductorio, según cantidad de carreras y niveles para los que se forma.

• Monitoreen la implementación llevada a cabo por los ISFD.

• Sistematicen, analicen y presenten en mesa federal los resultados obtenidos.

En relación con los equipos directivos e institucionales se espera que:

• Construyan acuerdos institucionales para organizar el curso introductorio (participación de los

profesores, habilitación de espacios, definición de los horarios, diseño de los materiales, etc.).

• Diseñen la propuesta formativa para la recepción de los ingresantes, teniendo en cuenta el

encuadre jurisdiccional y la experiencia acumulada en la institución al respecto.

• Gestionen e implementen el curso introductorio articulándolo con el trayecto de acompañamiento

previsto para el primer año.

• Documenten la experiencia y releven información del proceso para la toma de decisiones sobre la

enseñanza en los distintos espacios curriculares.

• Realicen un encuentro posterior a la implementación del curso entre profesores con el objetivo de

socializar el proceso llevado a cabo, para el rediseño de la propuesta formativa a lo largo del primer

año.

• Propongan acciones de acompañamiento a los estudiantes de primer año dando continuidad a las

actividades realizadas en el curso introductorio a través de la utilización de un portafolio.

Propósitos del curso introductorio

Los propósitos del curso destinado a los ingresantes son:

- En relación con las capacidades académicas:

4

o Recabar datos sobre los avances en la construcción de capacidades a lo largo de la

implementación de la propuesta, para que se conviertan en insumos para la reflexión

curricular y la mejora de las prácticas de los formadores.

o Plantear situaciones didácticas que incluyan distintos lenguajes y el uso de las TIC, para

promover el pensamiento crítico y la oportunidad de justificar y fundamentar sus

opiniones, ya que ambas son capacidades necesarias para el ejercicio docente.

o Promover en los estudiantes procesos de trabajo a través de la lectura y la escritura en

tanto práctica conceptual, sociocultural e histórica, poniendo énfasis en la producción e

interpretación de textos.

- En relación con ser estudiante del Nivel Superior:

o Producir insumos que serán retomados en cada espacio curricular a lo largo del año, que

permitan fortalecer las propuestas de enseñanza y las trayectorias formativas de los

estudiantes.

o Transmitir los modos de funcionamiento de la organización institucional y los ámbitos de

participación.

- En relación con ser docente:

o Conocer las expectativas de los estudiantes en relación con la institución formadora, con

la carrera elegida, sus intereses y motivaciones.

o Promover la reflexión sobre los sentidos de la educación, las características del perfil

profesional de la carrera elegida y del nivel para el que se forman.

o Transmitir las características del nivel, área y/o modalidad educativo para el que se

formarán los estudiantes

Propuesta de contenidos: Ejes de trabajo

La propuesta que presentamos se organiza en torno de tres ejes:

- Eje 1: Capacidades académicas. Este eje contempla las capacidades de comunicarse, comprender y

escribir textos de distintas áreas curriculares; desarrollar el pensamiento crítico, justificar y

fundamentar opiniones; trabajar colaborativamente y desarrollar estrategias que les permitan los

estudiantes transitar con éxito la vida académica. Se busca desplegar capacidades para organizar el

propio aprendizaje y para reflexionar sobre su modo de concreción.

- Eje 2: Ser estudiante del Nivel Superior. Es un eje orientado a acompañar a los ingresantes en el

proceso de integración al ISFD, introduciéndolos en el conocimiento de algunos aspectos de la

cultura institucional y, principalmente, en el reconocimiento de las demandas y requerimientos

establecidos a lo largo de su trayectoria teniendo en cuenta la importancia de los contratos

5

didácticos. Asimismo, también prevé realizar una inmersión en el conocimiento de las reglas

institucionales.

- Eje 3: Ser docente. A partir de este eje se pretende y sensibilizar a los estudiantes sobre los

desafíos de la profesión, poniéndolos en contacto con las características de la práctica en los

distintos contextos actuales.

Estructura del curso

Los cursos introductorios son una práctica instalada en el conjunto de las carreras y tienen una duración

variada al inicio de la cursada. En el caso de las carreras que tienen dos inscripciones anuales para las

materias cuatrimestrales (marzo, julio) esta experiencia se realiza en cada una de esas oportunidades con las

adecuaciones necesarias. Proponemos resignificar y profundizar esta práctica instituida, considerando que

su principal objetivo es la recepción de los nuevos estudiantes para acercarlos a las características de la

educación superior y sus desafíos.

Se espera que el curso introductorio se desarrolle a lo largo de un mes, de manera presencial con la

participación del equipo docente de primer año y otros actores significativos que podrán dar testimonio de

variadas experiencias educativas. En la propuesta podrán incluirse materiales en distintos soportes (papel,

virtual, imágenes, otros).

A continuación proponemos una estructura posible para organizar los tres ejes mencionados, distribuidos en

4 semanas. El primer eje, referido al desarrollo de capacidades, es transversal y se trabajará durante todos

los encuentros. Cada semana se centrará en alguno de los otros ejes, considerando que las dos primeras

semanas constituyen un tramo común a todas las carreras. A partir de la semana 3, los estudiantes se

reagruparán en función de la carrera y el nivel para el que se formen.

La modalidad de trabajo será de taller a partir de diferentes producciones y del intercambio entre pares.

Para ello, se prevén dispositivos narrativos y de interacción siguiendo los planteos de Rebeca Anijovich
1
.

Según esta autora, los dispositivos basados en narraciones consisten en la producción de relatos escritos

como medio para acceder a la experiencia subjetiva de los estudiantes, para que puedan tomar como objeto

de reflexión su propia historia escolar, creencias, prejuicios, conocimientos previos y esquemas de acción

adquiridos de modo consciente o no, por ejemplo, la autobiografía escolar y el diario de formación.

Por su parte, los dispositivos basados en interacciones privilegian el intercambio y la confrontación entre

pares. Son propuestas que favorecen el ejercicio de la observación, el desarrollo de capacidades

comunicativas, la integración de conocimientos de diferentes disciplinas y la articulación entre teoría y

práctica. En este tipo de dispositivos se incluyen talleres de integración, grupos de reflexión y tutorías

individuales.

A continuación proponemos una distribución general de actividades a lo largo de las cuatro semanas, las que

pretenden ser sugerencias que podrán adecuarse o reemplazarse:

1
 Anijovich, Rebeca y otros, (2009), Transitar la formación pedagógica. Dispositivos y estrategias, Buenos

Aires, Paidós.

6

Semana 1 Semana 2 Semana 3 Semana 4

Los desafíos del nivel: capacidades

académicas necesarias

Iniciarse como

estudiante del Nivel

Superior

Aproximaciones a la tarea

docente

Integración y producción final

Reagrupamiento de los estudiantes en función de

la carrera.

Trabajo de presentación de la propuesta

formativa a cargo de los futuros profesores.

Revisión de algunos contenidos disciplinares

específicos vinculados con las respetivas carreras

(repaso de conceptos necesarios como saberes

previos para el primer año).

Lectura, interpretación y producción oral y

escrita de textos sobre temáticas asociadas a la

carrera.

Conversación a cargo de la profesora de la

asignatura. Problemáticas para el nivel de los

nudos críticos y desafíos que lo caracterizan o a

través de recursos específicos.

Lectura de extractos de los marcos generales de

los diseños curriculares del nivel.

 Visualización y análisis de situaciones escolares

protagonizadas por niños o jóvenes del nivel

Presentación (profesores y

estudiantes). Recuperación de

las biografías escolares.

Sensibilización acerca del

lugar de estudiante (rupturas

y continuidades).

Conocimiento del proyecto

pedagógico institucional.

Trabajo con las motivaciones que los

llevaron a elegir la docencia.

Inclusión de docentes noveles y en

ejercicio para relatar su experiencia

profesional.

Análisis de videos motivacionales sobre

maestros destacados en distintos

contextos.

El ser docente ayer y hoy: continuidades y

rupturas (análisis de documentos y/o

películas).

Confección de un pequeño video

utilizando los celulares o computadoras

para dar cuenta de sus representaciones

sobre un buen docente.

Participación de los estudiantes

avanzados en la socialización de la

experiencia formativa.

Conocimiento de las principales normas

Producción de agenda u hoja de ruta

para el primer año de estudio:

orientaciones, sugerencias,

organización y planificación del

trayecto individual durante el primer

año.

Taller de análisis y discusión de

películas, videos o fragmentos de

filmaciones sobre situaciones

educativas en las que sea posible

analizar la interacción docente alumno

enseñanza con el aporte de la mirada

de los profesores de los distintos

espacios curriculares.

Organización y presentación del

Portafolio: recuperación de las

producciones individuales y grupales

de cada semana y reflexiones finales

en función de las propuestas que les

resultaron más significativas

justificando el porqué de su elección.

7

correspondiente (películas videos, etc.). que regulan la vida académica: ROI y RAI.

Propuesta de escritura y lectura semanal (a modo de ejemplo)

Se seleccionará una película y

un texto (libro corto, cuento,

artículo, etc.) referidos a la

temática específica de la

semana, y se confeccionará

una síntesis argumental

recuperando los núcleos

narrativos principales,

vinculándola con su

experiencia como

estudiantes.

La producción escrita podrá

ser individual y/o grupal.

Lectura de biografías inspiradoras de maestros,

pedagogos y profesores.

Escritura de la propia biografía profesional

anticipada o construcción de un relato ficcional

sobre una situación educativa protagonizada por

ellos mismos, imaginando que ya trabajan como

docentes.

Selección y análisis de fotografías que

documentan situaciones de la vida escolar

en un nivel educativo determinado (aulas,

recreos, grupos de estudiantes, etc.).

Registro de testimonios de niños y/o

jóvenes sobre sus opiniones sobre la

escuela que tienen y la escuela que

desean.

Lectura de textos, cartas y/o canciones

sobre la experiencia infantil o de jóvenes

en la escuela.

Escritura de una carta a sus futuros

alumnos.

Socialización de los portafolios.

Ejercicio metacognitivo de análisis de

las producciones del curso.

Elaboración de un texto con certezas,

dudas, interrogantes y desafíos para la

carrera.

Desarrollo de los tres ejes de la propuesta

A continuación, volvemos a presentar cada uno de los tres ejes de trabajo en un nivel de concreción mayor,

explicitando el encuadre y ofreciendo ejemplos para su tratamiento. Insistimos con la idea de que se trata

de sugerencias de secuencias de actividades con niveles de complejidad creciente que podrán adecuarse o

reemplazarse, según las necesidades institucionales, para cada uno de los ejes:

Eje 1: Capacidades académicas

Eje 2: Ser estudiante del Nivel Superior

Eje 3: Ser docente

Para cada uno de los Ejes, ofrecemos una caracterización general y tres núcleos temáticos con sus

respectivas actividades.

EJE I: CAPACIDADES ACADÉMICAS PARA EL NIVEL SUPERIOR

Caracterización del eje

Las capacidades que se pretenden desarrollar durante el curso introductorio hacen referencia, en sentido

amplio, a un conjunto de modos de pensar, actuar y relacionarse. En efecto, es esperable que los

estudiantes tengan la oportunidad de ir desarrollando estas capacidades, progresivamente, a lo largo de su

trayectoria en el Nivel Superior.

En este segundo eje se contemplan las capacidades académicas por desarrollar entre los estudiantes,

vinculadas con habilidades para comunicarse, comprender y escribir textos de distintas áreas curriculares;

desarrollar el pensamiento crítico, justificar y fundamentar opiniones; trabajar colaborativamente y

desarrollar estrategias que les permitan transitar con éxito la vida académica.

En definitiva se espera que las distintas propuestas contribuyan con el desarrollo de esas capacidades de

manera integrada. Para ello, es importante que cuando se planifiquen las actividades de cada semana se

busque atender a una secuencia didáctica específica que permita un trabajo transversal sobre las

habilidades y saberes.

Por cada de una de las capacidades mencionadas, vamos a priorizar los aspectos más sustantivos a ser
trabajados:

- Comunicación: Se apunta a profundizar entre los estudiantes la capacidad de expresar e interpretar

con claridad y efectividad conceptos, pensamientos, sentimientos, hechos y opiniones de forma

oral, no verbal y escrita. Para ello se sugiere utilizar diferentes lenguajes, medios y soportes. De tal

manera, que las situaciones comunicativas propuestas posibiliten producir mensajes con sentido,

propósitos variados y contextualizados.

9

- Comprensión de distintas clases de textos: Se trata proponer secuencias didácticas que permitan

identificar en los textos de las distintas disciplinas sus propósitos, las ideas que desarrollan, las

conclusiones a las que arriban. La idea es ofrecerles a los estudiantes diferentes vías de acceso a los

textos que les faciliten su comprensión, formular hipótesis de lectura, contrastarlos con otros

textos que presenten puntos de vista divergentes, de modo de que se constituyan progresivamente

en lectores activos, autónomos, que descubran los múltiples sentidos de los textos.

- Escritura y producción de textos. En este caso se busca poner a los estudiantes en situación de

escritores con diferentes propósitos: por ejemplo, para reelaborar información de los textos que se

lean, formular nuevas ideas y visiones del mundo. En el curso introductorio se intentará promover

una actitud reflexiva hacia la producción de textos propios del nivel superior.

- Pensamiento crítico, justificación y fundamentación de opiniones: Se promoverán situaciones en

la que los estudiantes pongan en juego su capacidad para adoptar una postura personal respecto

de una problemática determinada, seleccionando, identificando y comparando diferentes

perspectivas e interpretando la información. A su vez, esto implicará la posibilidad de fundamentar

el porqué de las ideas que se sostienen.

- Trabajo colaborativo y cooperativo: Las actividades se podrán orientar hacia la posibilidad de

interactuar, relacionarse y trabajar con otros, teniendo en cuenta la tarea y los objetivos que se

pretenden alcanzar en el curso, tanto individual como grupalmente. Se trata de proponer una

dinámica que implique reconocer al otro y valorar las diferencias para enriquecer las ideas a partir

de la negociación, la solidaridad y la empatía.

- Aprender a aprender: a lo largo del curso se buscará que los ingresantes organicen el propio

aprendizaje y reflexionen sobre este proceso, aprendiendo de los errores, los aciertos, los avances y

las frustraciones.

Sugerencias para abordar las actividades

Si bien se espera que las capacidades detalladas con anterioridad sean puestas en práctica y desarrolladas
por los ingresantes a lo largo del curso y de manera transversal, en el trabajo del eje 1 se ponderan algunas
estrategias que se centran en el desarrollo de las capacidades de comprensión y producción de textos orales
y escritos. A continuación se comparten algunas consideraciones metodológicas.

En las diferentes propuestas a desarrollar durante el curso introductorio se presentan diversas situaciones
de comprensión y producción de textos orales y escritos (lectura de extractos de los marcos generales de los
diseños curriculares, escucha de relatos de experiencia de docentes noveles, producción de un relato
ficcional sobre sus futuras prácticas profesionales, visualización de videos, entre otros). Estas instancias
resultan una oportunidad para trascender los usos instrumentales de la lectura, la escritura y la
comunicación oral, y abordarlas, en el aula del curso introductorio, como objeto de fortalecimiento con
miras a la carrera que los estudiantes están iniciando. En este sentido, a continuación se presentan algunas
consideraciones metodológicas.

Lectura y comprensión de textos

10

Práctica 1: toma de notas

La toma de notas es una práctica cotidiana en la vida académica: los lectores subrayan y realizan
anotaciones marginales en sus libros; los expositores organizan notas que sirven como ayudamemoria para
hablar frente al público; los estudiantes toman notas en clase de las explicaciones de sus profesores. Aunque
parezca una actividad sencilla y espontánea, es en verdad una tarea compleja puesto que implica poner en
juego distintas habilidades en simultáneo: escuchar atentamente, procesar y jerarquizar la información.

Sin embargo, esta práctica de comprensión y escritura se suele llevar adelante sin que siempre haya sido
objeto de enseñanza en la escuela. Por esto, resulta necesario que en el comienzo de su formación superior
los estudiantes reflexionen sobre la importancia de la toma de notas y puedan confiar en sus registros como
insumos de estudio durante su carrera. Así, es fundamental trabajar con los alumnos y generar situaciones
para promover esta práctica; esto permitirá que fortalezcan diferentes estrategias que los lleven a
incorporar la toma de notas como una herramienta activa para comprender, procesar y jerarquizar la
información.

En estas actividades iniciales de práctica y reflexión sobre la toma de notas será clave que el docente guíe a
los estudiantes para que ellos identifiquen qué es lo importante en la exposición y así sepan seleccionar qué
deben anotar. En este sentido, antes de comenzar a exponer sobre un tema, convendrá que el docente
anticipe algunos ejes que atiendan a los puntos centrales del contenido; así, durante la exposición, los
estudiantes anotarán lo que consideran relevante en relación con cada uno de los ejes anunciados. A su vez,
al finalizar, será oportuno realizar una puesta en común que retome aquello que cada uno registró.

Propuesta de trabajo para la toma de notas

Un recorrido posible para introducir a los estudiantes en la reflexión sobre la toma de notas puede tomar
como punto de partida un video sobre un contenido disciplinar (por ejemplo, una conferencia o una charla
TEDx). La ventaja de utilizar un video es que se puede volver sobre la exposición tantas veces como sea
necesario.

Actividades de preparación para la toma de notas

Antes de presentar el video es conveniente reflexionar con los estudiantes acerca de: a) la actitud de
escucha atenta que requiere la toma de notas; b) la economía en las formas de notación en este tipo de
práctica: abreviaturas, códigos personales y símbolos para vincular conceptos e ideas; y c) la habilidad
cognitiva que supone la toma de notas para identificar la información importante y organizarla
jerárquicamente.

También es importante que el profesor realice una breve introducción al tema, que presente los conceptos
clave y, eventualmente, que anticipe el vocabulario especializado nuevo que aparezca en el video.

Actividades durante la exposición

En esta experiencia, el docente puede planificar algunos momentos en los que sea necesario interrumpir el
visionado del video con el fin de recuperar algunos conceptos difíciles o subrayar la importancia de
determinadas ideas.

Actividades posteriores a la toma de notas

Después de la primera presentación completa del video, se podrá hacer una puesta en común de las notas
que tomaron todos los estudiantes. Es probable que en la reconstrucción colectiva haya algunas disidencias
que zanjar, y esto constituye una rica instancia para contrastar lo escrito y reconstruir entre todos algunas

11

zonas de lo escuchado. En ese caso se podrá volver a mostrar el video para resolver las dudas sobre las
diferentes interpretaciones.

Será importante asignar un propósito a esta toma de notas, entre ellos: escribir una síntesis de lo
escuchado, de manera individual o en pequeños grupos; o elaborar algún tipo de texto discontinuo, por
ejemplo, un cuadro sinóptico, una línea de tiempo, un cuadro comparativo.

Como cierre de este recorrido, se podrá socializar en clase el resultado de la toma de notas a partir de estas
producciones.

Práctica 2: lectura guiada

Para acompañar a los estudiantes en la comprensión de los textos de estudio resulta clave planificar qué se
va a leer y cómo: desde decidir cuáles son los textos importantes para asignar a los alumnos hasta identificar
los obstáculos que esas páginas pueden presentar para su comprensión. Esto permitirá –y también
demandará– planificar qué se hace antes, durante y después de la lectura de esos textos.

Modelar la lectura

Como antes se ha mencionado, la lectura es un proceso complejo en el cual las expectativas y los
conocimientos previos del lector ocupan un lugar fundamental, dado que en el proceso de comprensión
estas expectativas y conocimientos interactúan con el contenido del texto, permitiéndole al lector construir
su propia representación mental de ese contenido. Tal construcción se logra de manera progresiva a medida
que avanza la lectura, realizando operaciones cognitivas que permiten reducir y condensar informació
como realizar nuevas predicciones e interpretaciones del texto leído. En este sentido, el lector experto pone
en funcionamiento diferentes estrategias:

 Antes de la lectura, se formula de manera más o menos afinada los objetivos de la tarea que
emprende y activa los conocimientos previos pertinentes.


comprendiendo, y, en caso de no comprender, utiliza algunas estrategias para ayudarse a hacerlo.

 Lueg
 , considera nuevas lecturas sobre el tema, etc.

Una forma de ayudar a que los alumnos se apropien de estas estrategias es utilizarlas en situaciones de
lectura en voz alta en clase. En estas situaciones, el docente orienta el uso de estas estrategias por medio de
preguntas o modela la tarea de lectura describiendo a los alumnos las operaciones intelectuales que lleva a
cabo durante la lectura de un texto.

Definir, resumir, comparar, enumerar, justificar, relacionar, formular críticas, clasificar, enunciar hipótesis,
parafrasear, interpretar, etc. son operaciones cognitivas que se llevan a cabo (fundamentalmente) a través
del lenguaje.

Que los alumnos comprendan un texto implica también que reconozcan aquellos fragmentos donde el autor
realiza estas operaciones. Para ello es conveniente que el docente en sus clases explicite las operaciones
 x (“E ta definición ...” “E x se
critica...”) .

Además de información explícita, en los textos hay vacíos que el lector repone o completa al tratar de

12

 . L x x “
 ” h x “ ”
posible inferir de él. En una clase de lectura cuyo objetivo sea la comprensión, es importante plantear
consignas que apunten a recuperar este último nivel de información, aunque a veces sea necesario también
utilizar consignas para recuperar información explícita (por ejemplo, si resulta
).
 x x
realizando efectivamente un trabajo en términos de comprensión lectora.

AA.VV. (2010) Una Escuela Secundaria Obligatoria para todos - El desarrollo de capacidades y las áreas de
conocimiento. Buenos Aires: OEI-UNICEF

Propuesta de trabajo para la lectura guiada

Para iniciar a los estudiantes en la comprensión de textos especializados será necesario planificar instancias
de lectura guiada de modo de acompañarlos en el fortalecimiento de estrategias que les sirvan para
afianzarse como lectores expertos. En este sentido, esa planificación contemplará diferentes momentos.

Antes de la lectura

La presentación del texto: explicar por qué es importante, brindar algunos datos contextuales que puedan
ser relevantes (autor, época, ediciones, etc.) y analizar los formatos en que se presenta la indicación de la
fuente, indicar el propósito de su lectura.

Durante la lectura

(a) La elección de pasajes o fragmentos del texto en los que es conveniente detenerse y para qué;

(b) la vinculación de este texto con otros materiales disciplinares;

(c) la identificación y el análisis de conceptos clave y de terminología especializada.

Después de la lectura

(a) La recapitulación del contenido global, el reconocimiento de jerarquías y, si es válido, formas de
aplicación posibles de aquello que leyeron;

(b) la realización de actividades a partir de la lectura del texto: enunciar una o dos consignas que se
propondrán luego de haber leído este material; por ejemplo, la elaboración de un resumen, la escritura de
una ficha de lectura, el desarrollo de una reseña crítica.

Producción de textos escritos

En el nivel terciario, la práctica de la escritura se aborda en dos sentidos. Por un lado, se emplea a propósito
de otras actividades o tareas, en la que se privilegia su carácter instrumental: se escribe para responder un
cuestionario, para dar cuenta de una lectura, para registrar apuntes. Por otro lado, la escritura se presenta
como una práctica privilegiada en propuestas y actividades tales como la producción de un cuento, un
informe, una monografía, un registro de observación de clase, que demandan una reflexión sobre los rasgos
y características de los géneros, los recursos y procedimientos que se ponen en juego en cada texto así
como sobre los procesos implicados en su producción.

13

Cualquiera sea la instancia en que se aborde, conviene recordar que la escritura siempre supone el manejo
de saberes sobre los textos y sobre el lenguaje, a la vez que el reconocimiento de que cada nuevo texto se
inserta en una situación retórica diversa, con un propósito específico, destinado a cierto lector. En el nivel
superior, además, la escritura implica el dominio de un campo conceptual y teórico específico, sujeto a
reglas propias de construcción y transmisión de los saberes y conocimientos.

Propuesta de trabajo para la escritura de textos

La enseñanza de la escritura requiere desnaturalizar su práctica, y explicitar y promover situaciones de
aprendizaje en las que se reflexione sobre diversos aspectos. Para eso, es necesario:

Desde el punto de vista de la planificación de las propuestas de escritura

 Promover instancias de escritura significativas, que interpelen a los estudiantes y los movilicen
creativamente a resolver situaciones novedosas, a enfrentarse a nuevos desafíos, teniendo en cuenta el
momento de la formación en que se encuentran. Por ejemplo, la elaboración de una carta de un
profesor a otro resulta una consigna que incluye conocimientos previos (el formato de la carta, el
contexto de referencia), pero a la vez los desafía en tanto resulta una ficción que requiere construir
diferentes hipótesis respecto del contenido y las formas de enunciación. Más adelante en la carrera, en
una materia avanzada, como Trabajo de Campo, se puede solicitar la escritura de una ponencia para un
coloquio de lecturas dentro de la institución o entre instituciones.

 Tender a una mayor explicitación de las expectativas del docente en relación con la escritura y los
aspectos que serán tenidos en cuenta en la puesta en común de las producciones y su evaluación. Esto
supone abrir instancias en la que se compartan los rasgos de los textos a escribir (extensión, estructura,
conceptos y nociones, entre otros) así como los criterios a partir de los cuales serán leídos y evaluados.

 Durante la planificación de las tareas de escritura, revisar críticamente las consignas. El docente debe
tener en claro qué está solicitando y para qué, es decir, qué producto final espera y qué pasos deberá
seguir el alumno en el proceso. Esto significa que no es lo mismo solicitar la producción de un relato de
una experiencia vivida que de una ficción, que es distinto caracterizar un concepto que desarrollar un
tema, escribir un informe de observación que describir los resultados, o resumir una posición sobre un
problema que presentar una contrastación entre dos posiciones sobre ese problema. En cada caso las
consignas implican operaciones lingüísticas y cognitivas diversas, que conllevarán distintos aprendizajes
y requerirán de saberes también diferentes.

Para colaborar con los estudiantes, antes de la producción

 Analizar en clase textos que sirvan como referencia para el alumno. Se pueden utilizar textos
producidos por profesionales del campo disciplinar o por otros alumnos. Por ejemplo, si se indica la
producción de un relato de experiencia personal, se recomienda leer previamente otros relatos como el
que se está solicitando; si interesa que escriban conclusiones acerca de si la docencia es una profesión,
una vocación o un oficio, será útil que aborden otros materiales escritos en que se expongan y
argumenten términos, definiciones y discusiones. Es decir, se trata de leer en clase un texto similar al
 “ ”
rasgos lingüísticos y de género. También se pueden compartir materiales elaborados por alumnos de
cursadas previas, y analizar entre todos las estrategias de escritura que resultaron más acertadas.

Durante la producción

 Andamiar el proceso de producción de los alumnos, participando activamente en las sucesivas
instancias de reescritura: leer los borradores a medida que se producen, indicar reformulaciones

14

posibles, apuntar aspectos que deben ser profundizados, señalar aciertos y desaciertos conceptuales,
sugerir relecturas del material bibliográfico para revisar aspectos teóricos, entre otras tareas.

La socialización de las producciones

 Crear instancias en las que se compartan las producciones entre los estudiantes, de manera que el
docente no sea el único lector de los textos. Es importante anticipar esta instancia de cierre al inicio de
la tarea, de manera que esté presente durante todo el proceso.

 Es importante comunicar sobre qué aspectos se pondrá foco para la ronda de comentarios de manera
que, durante la lectura y la escucha, los compañeros centren su atención en esos elementos.

 Es preferible que las producciones no solo se lean en voz alta, sino que circulen por escrito. Esto facilita
un mayor nivel de concentración durante la lectura, y la posibilidad de tomar en consideración aspectos
no solo del contenido, sino también de la superficie textual.

 La socialización de las producciones no siempre requiere la lectura completa del texto producido, sino
que puede ser una reformulación de ese texto: una proyección de powerpoint con los puntos centrales,
un esquema de contenido del texto, una exposición oral u otros tipos de formatos o apoyaturas.

Un ejemplo de actividad de integración

La actividad que proponemos que los estudiantes reflexionen sobre sus biografías escolares y experiencias

personales a partir de relatos o películas seleccionadas por lo docentes. Para ello, se plantea un taller de

integración en la cuarta semana, que posibilite analizar temáticas diversas con el aporte de los profesores de

los distintos espacios curriculares, que serán invitados a participar.

A modo de ejemplo:

Se presentan algunos textos como disparadores:

“Hay veces que los malos hábitos ayudan” (2002) M G . F x “E G ”

La Educación en Nuestras Manos, Revista pedagógica de los trabajadores de la educación, n° 66, julio de

2002, SUTEBA (Sindicato Unificado de Trabajadores de la Educación de la Provincia de Buenos Aires), Buenos

Aires, págs. 56 y ss.

“No alcanzo” (1962) Luis Iglesias. Fragmento extraído de Diario de ruta. Los trabajos y los días de un maestro

rural, Buenos Aires, Ediciones Pedagógicas, 1980, pág. 248.

“Para que, les decía ella, no los engañaran cuando les llegara la hora de cobrar un sueldo” (2000). Andrés

R . F x “L ” en Cuentos escogidos, Buenos Aires, Alfaguara, 2000, págs. 279 y ss.

Con este material se sugiere:

 Leer en forma individual uno de los textos seleccionados.

 Poner en común las impresiones sobre el texto estableciendo relaciones con sus biografías

escolares y experiencias personales.

 Listar los principales conceptos o temas con los que relacionan el relato.

15

 Presentar a los estudiantes el plan de estudio y a partir del mismo asociar los conceptos trabajados

con las unidades curriculares. A partir de ello los docente a cargo repondrán y ampliarán los

sentidos de las unidades curriculares dando cuenta que algunas temáticas son analizadas desde

distintas perspectivas en diferentes espacios curriculares.

EJE II: “SER ESTUDIANTE DEL NIVEL SUPERIOR”

Caracterización del eje

Considerando las múltiples representaciones que los distintos actores tienen acerca de “

 ” superior, se espera que el abordaje de este eje ayude a problematizar sus implicancias

en las prácticas cotidianas. Esto implica acompañar a los ingresantes en su integración al ISFD e introducirlos

en el conocimiento de algunos aspectos de la cultura institucional y de la propuesta formativa.

En términos de Fenstermacher, se trata de asumir la responsabilidad institucional de acompañar el proceso

 “e ”
2
 articulando las propuestas formativas con las acciones que los estudiantes ponen en juego

para sostener su trayectoria. Asumir este compromiso implica comprender que ser estudiante no se trata

solamente de cuestiones de orden cognitivo, es también aprender a trabajar con otros, comprender lógicas

institucionales de funcionamiento cotidiano, socializarse dentro de una cultura organizacional y académica

que puede tener características diferentes de las propias biografías escolares.

Desde este punto de vista ser estudiante implica comprometerse con diversas tareas que suponen tiempo y

esfuerzo. Si bien este compromiso varía debido a numerosos factores (personales, históricos, contextuales),

el acompañamiento que lleve a cabo en la institución es de vital importancia para que puedan involucrarse

en las tareas del aprendizaje. Desde esta perspectiva, la tarea de los profesores consiste en acompañar las

trayectorias singulares con la finalidad “ ”

capacidades de hacerlo.

Esto requiere por parte de los equipos docentes asumir un rol activo en el proceso de transmisión,

convirtiéndose en mediadores entre los objetos de conocimiento y las posibilidades de aprender de cada

estudiante desde una mirada inclusiva.

Para dar cuenta de esta complejidad, se sugieren tres núcleos temáticos que permiten organizar el diseño

de actividades:

1. 1. Las expectativas, intereses y motivaciones de los ingresantes en relación con el estudio en el Nivel

Superior y la institución formadora.

1. 2. El involucramiento de los estudiantes en la organización y los ámbitos de participación.

2
 Fenstermacher, Gary (1989), "Tres aspectos de la filosofía de la investigación sobre la enseñanza"

en Wittrock, M., La investigación en la enseñanza Tomo 1., Madrid, Barcelona, Paidós, M.E.C.

16

Se trata de abrir el diálogo para el reconocimiento de otras culturas institucionales que los atraviesan

(secundaria, universidad, otros espacios formativos) para construir lazos entre los estudiantes y la

institución de Nivel Superior. En esta línea brindar información sobre los Marcos Normativos, actores

institucionales y cultura institucional, promover espacios de intercambio y favorecer canales de

comunicación constituyen estrategias para su concreción.

1. 3. El proceso de “estudiantar” que posibilite desarrollar capacidades complejas “A

a ap ” N y la intervención en nuevos marcos institucionales.

Secuencia de actividades sugeridas

A modo de ejemplo proponemos algunas actividades para el trabajo con cada uno de los tres núcleos

temáticos:

1 .1. Las expectativas, intereses y motivaciones de los estudiantes en relación con la carrera elegida y la

institución formadora.

La lectura de relatos posibilita que los ingresantes accedan a experiencias diversas, a trayectorias escolares

variadas que circulan configurando un horizonte interpretativo capaz de movilizarlos e interpelarlos. Dado

que un relato condensa sentidos, contrasentidos, significados y representaciones y ofrece la oportunidad de

hacerle preguntas, el propósito de su lectura será ir más allá del comentario de situaciones o anécdotas.

Poner a disposición de otros una narración supone un interesante campo de indagación sobre la

reconfiguración nunca acabada de historias singulares, diversas, superpuestas, entrecruzadas. Sobre esa

diversidad se pueden entramar las trayectorias de los estudiantes que ingresan al Nivel Superior, a través de

diferentes resignificaciones de los relatos, teniendo en cuenta su potencia en tanto producción

subjetivantes. En este sentido, se propone una lectura que permita que cada sujeto lea y haga foco,

seleccione, problematice y contextualice, otorgando sentidos singulares y particulares.

Actividad a) Trabajo con relatos producidos por estudiantes

Se propone trabajar con la lectura de escenas o relatos producidos por estudiantes avanzados y/o

egresados.

Luego de la lectura de los relatos se sugiere orientar a los ingresantes para:

- Reconocer expectativas, preocupaciones, representaciones de los estudiantes del Nivel

Superior.

- Identificar el modo en que cada estudiante-autor resignifica su historia en los relatos, y lo

vinculen en tanto lectores con su propia trayectoria educativa.

- Reflexionar sobre “ x ” y el “fraca ”. A partir de una mirada que

esté atenta a problematizar las explicaciones causales y lineales que tienden a naturalizarse.

Por ejemplo, aquellas que responsabilizan al alumno de todo el proceso, o suponen la relación

directa entre enseñanza-aprendizaje, entre otras.

17

- Trabajar sobre las percepciones que tienen sobre sus propias capacidades para afrontar los

desafíos del Nivel Superior.

Actividad b) Producción de un relato escrito por parte de los ingresantes

Se buscará que los estudiantes produzcan un relato que dé cuenta de sus expectativas, trayectorias previas,

procesos de aprendizaje y autopercepciones, y configure una aproximación a la construcción de su identidad

como estudiante.

Sería interesante pensar estrategias para que este relato esté disponible y se vuelva sobre él en el curso de

la carrera, revisando esas primeras concepciones y sus transformaciones.

1. 2. El involucramiento de los estudiantes en la organización y los ámbitos de participación

La función de este núcleo es principalmente orientadora. Se trata de brindar información sobre el Plan de

Estudios, las características de la cursada, el régimen de evaluación y promoción junto con los aspectos más

relevantes de la vida y el funcionamiento institucional.

Partimos del reconocimiento del impacto que tiene el involucramiento en la vida institucional del estudiante

del Nivel Superior, ya que entendemos que los vínculos que se establecen con los distintos actores

(profesores, bedeles, tutores, otros) arman lazo, sostienen y entraman la trayectoria educativa. Estas

relaciones se pueden “

estudian ” participación en el Centro de Estudiantes, en propuestas

académicas, sociales-comunitarias, así como en aspectos vinculados con la experiencia de formación.

Uno de los propósitos centrales será la construcción y consolidación de vínculos que pueden ofrecerles una

experiencia formativa de alta intensidad que podría contrarrestar los índices de abandono del sistema

formador.

 Actividad a) Armado de un listado de “preguntas frecuentes”

El propósito es construir una guía orientativa que incluya información completa y actualizada sobre la vida

académica y los trámites administrativos. Para ese fin, se sugieren distintos pasos: en principio, los

ingresantes pueden escribir de manera individual preguntas relacionadas con el plan de estudio, el régimen

de cursada, la modalidad de evaluación de las distintas unidades curriculares, los trámites administrativos

usuales, por ejemplo, para el acceso a becas, y otras cuestiones que puedan resultar de interés para ellos. En

una segunda instancia, los estudiantes avanzados pueden participar de esta actividad dando respuestas a

esas preguntas, completando la información que van recibiendo los ingresantes desde que comenzaron el

curso.

En definitiva, se trata de ofrecerles a los nuevos estudiantes la información que necesiten para resolver

dudas o inquietudes, de modo de facilitarles su iniciación en algunas de las rutinas de la vida institucional.

Actividad b) Diseño de una “guía síntesis”

18

De manera colaborativa, también se puede producir una guía que presente los diversos materiales

disponibles en los ISFD: el régimen académico, el organigrama, los programas, el diseño curricular, etc., para

que los estudiantes puedan conocerlos y acceder fácilmente a ellos. Esta actividad podrá articularse con la

anterior (actividad a).

1. 3. El proceso de “estudiantar”

Este núcleo propone acompañar al estudiante en torno de los procedimientos y exigencias del rol, y

promover el desarrollo de diversas capacidades, habilidades de pensamiento o estrategias cognitivas que

favorecen las condiciones para aprender y seguir aprendiendo.

Ahora bien, para desarrollar capacidades es necesario generar oportunidades y condiciones que las

impulsen, orienten y andamien. Por eso, para el abordaje del “ ” h

las particularidades de cada contexto, es decir, reparar en los intereses de los estudiantes y en las

problemáticas detectadas en el instituto. También, considerar las prioridades definidas para el Nivel

Superior en relación con las capacidades de comprensión, comunicación, resolución de problemas,

pensamiento crítico, trabajo colaborativo y aprender a aprender.

Así, puesto que el aprendizaje es un proceso activo una de las tareas de los profesores es la desarrollar en

los estudiantes habilidades metacognitivas para que ejerzan un mayor control sobre sus procesos,

acrecienten su autonomía y tomen mejores decisiones en función de sus estilos, intereses y niveles de

comprensión. La idea es que durante el proceso los estudiantes reflexionen sobre su propio pensamiento e

identifiquen estrategias de aprendizaje.

Actividad a) Reflexión metacognitiva

Luego de cada actividad desarrollada a lo largo del curso introductorio, se sugiere destinar un momento

para que los estudiantes reflexionen sobre sus propios pensamientos y reconozcan las estrategias utilizadas

en el proceso de aprendizaje. Algunas propuestas que pueden realizar los profesores para promover esta

reflexión son:

- Explicitar el proceso de enseñanza a los estudiantes dando cuenta de cuáles son los objetivos, cómo

se programaron las propuestas, cuáles fueron las decisiones tomadas, etc.

- Formular preguntas disparadoras: ¿Qué aprendieron? ¿Cómo? ¿Cómo se pusieron de acuerdo en el

grupo de trabajo? ¿Qué priorizaron? ¿Cómo resolvieron una situación problemática?

- Proponer que cada estudiante o grupo, sistematice y comunique de forma creativa el proceso

llevado a cabo, por ejemplo, a través de dibujos, diapositivas, canciones, dramatizaciones, entre

otras.

Actividad b) Promoviendo el trabajo con otros

Ser estudiante también implica reconocerse parte de un grupo, en un trabajo en el que se puede producir

colectivamente, aprendiendo con otros y de otros, participando en distintas instancias de la vida

institucional, ejercitando la toma de la palabra y la escucha.

19

En este sentido, se propone:

- Realizar presentaciones personales y juegos de socialización que contribuyan a los procesos de

grupalidad.

- Ejercitar la participación en distintos roles en el marco de las dinámicas grupales: por ejemplo,

observador, coordinador, realizar devoluciones, etc.

- Utilizar técnicas psicodramáticas o similares para promover reflexiones grupales sobre los procesos

de aprendizaje.

EJE III: EL TRABAJO DOCENTE

Caracterización del eje

Se trata de acercar a los estudiantes a los desafíos de su futura vida profesional. Para ello se propone

aproximarlos a las características de la práctica docente en el contexto actual, considerando las dimensiones

que la atraviesan dentro de las instituciones educativas.

Para dar cuenta de la complejidad de la actividad docente, se sugiere apelar a diversas miradas y

perspectivas desde las cuáles puede pensarse el rol docente. Una alternativa es introducir a los estudiantes

en el debate sobre las características de la práctica profesional, analizando si se trata de un trabajo, un

oficio, una profesión o una vocación.

Los modos de concebir la tarea docente fueron cambiando históricamente junto con los enfoques

pedagógicos que la definen. En este marco resulta interesante pensar el trabajo docente a partir de la idea

de transmisión de la cultura y de los conocimientos necesarios para insertarse económica y socialmente en

tanto ciudadano, reconociendo que esa transmisión nunca es neutra porque incluye las dimensiones:

histórica, pedagógica, técnica, ética y política.

Con el propósito de organizar la tarea, se sugieren tres núcleos posibles para orientar las actividades:

3.1. Trabajo docente: vocación, profesión, oficio. ¿Cuáles son las propias representaciones y sentidos

acerca de la actividad docente? ¿Qué es y qué significa el trabajo docente hoy? ¿Cuáles son las dimensiones

que atraviesan a la práctica docente? ¿Estas caracterizaciones (trabajo, oficio, etc.) son excluyentes o son

aspectos diferentes que da cuenta de la complejidad de esta tarea?

3.2. La enseñanza, eje del trabajo docente. ¿Qué sentidos plantea el enseñar, teniendo en cuenta los
cambios y las transformaciones de los contextos actuales y en la función de la escuela? ¿Existe la buena
enseñanza? ¿Cómo promover y construir estrategias que permitan sostener una mirada más integrada de
los procesos de aprendizaje, fortaleciendo la articulación entre años, ciclos y niveles de la escolaridad, y
entre espacios curriculares?

3.3. La actividad docente más allá de la enseñanza ¿Es lo mismo práctica docente que práctica de

enseñanza? ¿Cuáles han sido los cambios más significativos en la definición del rol docente? ¿Qué lugar

ocupa la institución educativa en el desempeño del rol?

20

Secuencia de actividades sugeridas

3.1. Trabajo docente, vocación, profesión, oficio (trabajo sobre otros, trabajo colectivo, trabajo de artista)

Actividad a) Producción ¿qué significa ser docente?

Se propone que los estudiantes elaboren una producción que dé cuenta de qué significa ser docente para

ellos.

Ofrecemos algunas alternativas:

Elaborar una carta de un profesor a otro

Cada uno, tomando la posición de docente, escribe una carta a otro colega, en la que expresa qué significa

ser docente para él. Posteriormente se intercambian y analizan las producciones identificando referencias al

rol y reconociendo estereotipos, experiencias, deseos, recurrencias y diferencias.

Elaborar una producción colectiva a partir de imágenes

Se les pide que busquen y seleccionen imágenes o partes de imágenes (pueden utilizar los celulares, las

netbooks, revistas, etc.) que sean representativas de la actividad docente, a partir de las cuales deberán

realizar una composición colectiva. Podrán contar con alguna herramienta tecnológica colaborativa para

realizar esta producción.

Actividad b) Relatos de experiencias profesionales

Se podrá contar con la presencia de docentes noveles y en ejercicio para relatar su experiencia profesional

por medio de una entrevista o analizar el documental de “ ”: Realizado por el Ministerio de

Educación. Historias de inicios.

https://vimeo.com/129914870

3.2. La enseñanza como eje del trabajo docente

Actividad a) Trabajo sobre la propia trayectoria

Se les solicitara a los estudiantes evocar una experiencia significativa que haya vivido en su trayectoria como

alumno y relatarla. Luego se comparten los relatos y registran los rasgos destacados.

Actividad b) Trabajo con biografías de autores/pedagogos reconocidos

Trabajar con distintas biografías de autores/pedagogos reconocidos: Camus, Pennac, Jackson, Steiner, otros

para vincularlos con sus experiencias educativas.

3.3. La actividad docente más allá de la enseñanza

Actividad a) Análisis de entrevistas

https://vimeo.com/129914870

21

Realizar entrevistas a docentes que ejercen en diferentes niveles y modalidades. También podrán analizarse

entrevistas realizadas por otros, por ejemplo, las que están disponibles en canal Encuentro.

https://www.youtube.com/watch?v=8GNytYDdxoE

https://www.youtube.com/watch?v=IdlkNOeWLFY

https://www.youtube.com/watch?v=YF7q26E8rsQ

Cierre y apertura

Como expresamos en la Introducción de esta propuesta, se espera que los cursos se constituyan en una

puerta de entrada para el trabajo institucional en torno del acompañamiento a los ingresantes, y que tenga

continuidad a lo largo del primer año de la carrera.

Proponemos para ello la confección de un portafolio que recupere lo trabajado, de modo que desde los

distintos espacios curriculares del primer año de cursada se aprovechen estas actividades, resignificándolas

y profundizando su análisis, con el aporte de las categorías teóricas trabajadas en las materias.

La idea de trabajar con portafolios conlleva el propósito de compartir en grupos de reflexión las evidencias

sobre las necesidades de aprendizaje de cada uno de los estudiantes. En ese sentido, recomendamos

actividades que pongan en juego los recursos cognitivos de los que se valen para enfrentar situaciones

complejas, desafíos y desarrollar habilidades de análisis reflexión y síntesis.

Las actividades pueden explorar saberes, capacidades, competencias, informaciones, valores, actitudes,

esquemas de percepción, y comprensión. En suma, se trata de proponerles a los estudiantes actividades con

una metodología específica, que los movilicen, para que comprender la relevancia de aprender a

 autogestionar su aprendizaje, desarrollando autonomía e iniciativas.

Desde esta mirada, las producciones que se realicen como así también la detección de potencialidades y

alertas serán el insumo fundamental para rediseñar actividades de enseñanza que configuren el desarrollo

curricular, apoyándose en la fortalezas de estos estudiantes y anticipando situaciones para mejorar sus

trayectorias.

https://www.youtube.com/watch?v=8GNytYDdxoE
https://www.youtube.com/watch?v=IdlkNOeWLFY
https://www.youtube.com/watch?v=YF7q26E8rsQ

