

MEJORA EN LOS APRENDIZAJES DE LENGUA, MATEMÁTICA Y CIENCIAS

Capacidades fundamentales

22

**Algunos
indicadores
a considerar**

Presentación

Más allá de los importantes esfuerzos realizados por los diversos actores del sistema educativo provincial, el abordaje de las capacidades fundamentales desde todos los campos de conocimiento/formación y espacios curriculares en los niveles y modalidades de la Educación Obligatoria forma parte de aquellas cuestiones que aún tenemos que seguir profundizando.

Es por ello que, a partir de los procesos de formación docente continua (2014-2017), consulta curricular (2015-2016), asesoramiento situado y asistencias técnicas sistematizadas (2016-2017), nos hemos propuesto especificar en este documento algunos **indicadores** para cada una de las capacidades consideradas fundamentales (*Oralidad, lectura y escritura, Abordaje y resolución de situaciones problemáticas, Pensamiento crítico y creativo y Trabajo en colaboración para interrelacionarse e interactuar*), a los fines de colaborar con sus procesos de apropiación por parte de cada comunidad educativa y potenciar su abordaje en el aula para que los estudiantes las desarrollen en los tiempos establecidos.

La especificación que aquí presentamos recupera la concepción de *capacidad* tal como está definida en el marco de la Prioridad Pedagógica *Mejora en los aprendizajes de Lengua, Matemática y Ciencias*¹:

... **capacidad** remite a potencialidades de los sujetos, cuyo desarrollo les permite enfrentar la realidad en condiciones más favorables. Desde esta perspectiva, se entiende que las capacidades están asociadas a procesos sociales, afectivos y cognitivos necesarios para la formación integral de la persona, se manifiestan a través de **un contenido o conjunto de contenidos (conceptos, formas culturales, lenguajes, valores, destrezas, actitudes, procedimientos, prácticas)** y constituyen, en este sentido, una base desde la cual se siguen procesando, incorporando y produciendo nuevos saberes (p. 2).

Las capacidades están necesariamente asociadas con los **contenidos** involucrados en los **aprendizajes** definidos en los diseños y propuestas curriculares provinciales; los logros en la adquisición y desarrollo de las capacidades se alcanzan al operar con diferentes contenidos, cada uno de los cuales incide sobre ese desarrollo y lo enriquece. Las capacidades no pueden ser desarrolladas en el vacío, siempre están vinculadas a aprendizajes y contenidos.

Los indicadores que aquí presentamos –que integran componentes cognitivos, sociales y emocionales– constituyen puntos de referencia para que cada docente –como parte del colectivo institucional– pueda reflexionar sobre su hacer y determinar, a través de un proceso de autoevaluación, en qué grado está trabajando dichas capacidades desde su campo o espacio curricular. Así, podrá potenciar su abordaje y, por ende, contribuir con la mejora de los aprendizajes de los estudiantes desde una perspectiva situada.

Fortalecer una propuesta formativa orientada al desarrollo de capacidades fundamentales demanda un seguimiento sistemático de los avances de los estudiantes y, sinérgicamente, una continua revisión y mejora de las prácticas de enseñanza para que los logros se incrementen y generalicen. Los indicadores que presentamos en este documento pretenden contribuir con los procesos que dicho seguimiento involucra.

Como en los demás materiales de apoyo de la Colección Prioridades Pedagógicas, corresponderá a cada institución educativa decidir qué resignificaciones debe promover en función de su proyecto, los sujetos y los contextos. La invitación es, nuevamente, a construir y sostener

¹ Gobierno de Córdoba, Ministerio de Educación. Subsecretaría de Promoción de Igualdad y Calidad Educativa (2014). Conceptos clave. En Serie *Mejora en los aprendizajes de Lengua, Matemática y Ciencias. Una propuesta a partir del desarrollo de capacidades fundamentales*. Colección Prioridades Pedagógicas. Disponible en <http://www.igualdadycalidadcoba.gov.ar/SIPEC-CBA/Prioridades/fas%201%20final.pdf>

escenarios educativos donde todos puedan aprender y alcanzar, en contexto, las metas previstas.

PROGRESIVAMENTE Y CADA VEZ CON MAYOR AUTONOMÍA, TODO ESTUDIANTE PUEDE...

- **Aprender:** hacer propio un contenido al que le encuentra sentido y relevancia; gestionar estratégicamente, monitorear y regular sus aprendizajes (aprender a aprender).
- **Comprometerse** con sus procesos y resultados de aprendizaje y asumir las responsabilidades que esto implica.
- **Recordar:** hacer presente en la memoria un conocimiento teórico o experiencial anterior.
- **Recuperar:** volver a tomar, activar, poner en funcionamiento un conocimiento teórico o experiencial anterior.
- **Integrar:** construir un todo coherente a partir de la conjugación y articulación de aspectos individuales.
- **Transferir:** disponer de lo aprendido para aplicarlo en situaciones diferentes del contexto en el cual se ha adquirido determinado aprendizaje o contenido.

ORALIDAD, LECTURA Y ESCRITURA	ABORDAJE Y RESOLUCIÓN DE SITUACIONES PROBLEMÁTICAS	PENSAMIENTO CRÍTICO Y CREATIVO	TRABAJO EN COLABORACIÓN PARA RELACIONARSE E INTERACTUAR
<p>ORALIDAD</p> <p>Aproximar la comunicación a las condiciones del contexto.</p> <p>Adecuar el texto a producir a las variables de la situación comunicativa (receptor, propósito, entre otros).</p> <p>Utilizar reglas propias de los distintos intercambios comunicativos.</p> <p>Inferir y reponer información implícita.</p> <p>Organizar la comunicación.</p> <p>Intervenir en intercambios comunicativos formales e informales aportando ideas,</p>	<p>ABORDAJE DE LA SITUACIÓN PROBLEMÁTICA</p> <p>Cuestionar el sentido común, desnaturalizar lo dado (por qué se considera como problema la situación a abordar).</p> <p>Comprender e interiorizar la situación problemática.</p> <p>Realizar tratamiento de la información:</p> <ul style="list-style-type: none"> – Identificar la información relevante de la situación problemática (datos, contexto, incógnita). – Reconocer, discriminar y descartar la información irrelevante para la resolución del problema. – Recopilar información complementaria de diversas fuentes para la resolución del problema. <p>Anticipar procedimientos (tanto los más previsibles como los más creativos, innovadores, poco convencionales), argumentos, instancias, sujetos, ámbitos de acción y participación para plantear</p>	<p>PENSAMIENTO CRÍTICO</p> <p>Plantearse preguntas y problemáticas.</p> <p>Formular preguntas pertinentes.</p> <p>Delimitar problemáticas y su relevancia.</p> <p>Recurrir a fuentes de consulta para crear/fortalecer/argumentar opiniones propias, interpelar las de otros, dialogar con ellas.</p> <p>Verificar la fiabilidad, calidad, pertinencia, de una fuente o de determinada información.</p> <p>Reconocer cuándo la respuesta a una pregunta requiere que se consideren múltiples puntos de vistas, causas y variables.</p> <p>Tomar decisiones razonadas en torno a una postura.</p> <p>Construir argumentos pertinentes.</p> <p>Contraargumentar lo expuesto por otro/s.</p>	<p>COLABORACIÓN</p> <p>Confiar en el otro como punto de partida de las relaciones interpersonales.</p> <p>Compartir la toma de decisiones, asumiendo sus consecuencias.</p> <p>Realizar aportes individuales al desarrollo del trabajo grupal.</p> <p>Coordinar aportes con los de sus compañeros para un logro común superador del que cada uno podría haber conseguido por separado.</p> <p>Aceptar ayuda para resolver dificultades y superar obstáculos.</p> <p>Emprender proyectos colectivos, sosteniendo el esfuerzo para lograrlos.</p> <p>Convivir considerando la diversidad y la</p>

opiniones, propuestas.	alternativas de resolución posibles.	Elaborar conclusiones razonadas y fundamentadas.	diferencia como potencialidades.
Relatar, describir, explicar, argumentar con diferentes propósitos, frente a diversos auditorios.	Seleccionar los procedimientos para la resolución de la situación problemática, integrando TIC progresivamente...	Comunicarse respetuosamente con los demás para discutir, negociar, consensuar.	Generar condiciones propicias para negociar cuando sea necesario acercar posturas disímiles.
Monitorear y autocorregir la propia expresión.	RESOLUCIÓN DE LA SITUACIÓN PROBLEMÁTICA	Evidenciar valoración y respeto por posicionamientos de los demás.	Organizarse, negociar, acordar, programar, distribuir roles (elegidos, delegados o asignados) de manera democrática.
Escuchar con atención y comprender los aspectos verbales, paraverbales y no verbales de la intervención oral de otra persona (exposiciones del docente, de otros compañeros, charlas, conferencias, debates...).	Buscar y experimentar vías y alternativas de solución a la situación problemática.	Aceptar críticamente valores, normas, estilos de vida.	Asumir con responsabilidad un rol dentro del equipo, de tal manera que la colaboración entre los integrantes resulte indispensable para el abordaje de un problema, la realización de una tarea, la elaboración de una producción, entre otros.
Discriminar información de opinión.	Analizar y evaluar alternativas de resolución.	Diferenciar información de opinión y de juicio de valor.	Reconocer la necesidad de diferenciar/dividir/distribuir las tareas para un trabajo en colaboración.
Analizar estructura/contenido de un texto oral...	Seleccionar un procedimiento de resolución, empleando criterios fundamentados...	Reconocer prejuicios, estereotipos, tendencias y distorsiones.	Comprometerse con las responsabilidades derivadas de las actividades asignadas dentro del trabajo grupal.
LECTURA	REFLEXIÓN Y EVALUACIÓN DE LA RESOLUCIÓN DE LA SITUACIÓN PROBLEMÁTICA	Advertir y evaluar indicios – implícitos e explícitos- de persuasión, divergencia, tergiversación de los mensajes y de los contenidos en las intervenciones de otros (sujetos, grupos, instituciones, entre otros.) ...	Generar y sostener diálogo de saberes y experiencias.
Anticipar, predecir e hipotetizar acerca del contenido.	Comprobar las anticipaciones planteadas.	PENSAMIENTO CREATIVO	Intercambiar conocimientos y experiencias personales.
Localizar y correlacionar información explícita.	Justificar/fundamentar los procedimientos utilizados.	Poner de manifiesto flexibilidad, actitud lúdica, apertura, sensibilidad, intuición, entusiasmo, motivación, ruptura con lo convencional.	Solidarizarse y cooperar con sus compañeros y con el entorno...
Inferir y reponer información implícita.	Confrontar y comparar procedimientos, diversas perspectivas y resultados en la resolución de situaciones problemáticas.	Representar y recrear con diversos lenguajes una idea, tema y hechos sociales, científicos, culturales, políticos, históricos, entre otros.	Socializar, considerar y contrastar puntos de vista, argumentos y razonamientos diferentes ante el abordaje de un problema, la
Buscar, recopilar y procesar información con diversos propósitos, en diversas fuentes y soportes, integrando TIC.	Inferir y fundamentar posibles decisiones en función de los procedimientos y resultados.	Explorar, experimentar y utilizar con originalidad distintos recursos.	
Seleccionar información relevante.	Identificar o formular problemas derivados de la situación que está abordando.	Idear nuevos usos y posibilidades para objetos, materiales conocidos, procesos.	
Discriminar información de opinión.	Reflexionar sobre las ideas previas, las diversas perspectivas y argumentos en torno al abordaje y resolución de situaciones problemáticas.	Proponer soluciones innovadoras.	
Interpretar información en	Reconocer los nuevos conocimientos y relacionarlos con los ya apropiados...	Planear, crear, diseñar alternativas superadoras ante desafíos y demandas planteados en su contexto.	
		Establecer relaciones no convencionales entre ideas, fenómenos, sucesos.	
		Inventar metáforas, alegorías, símbolos, modelos	

<p>textos continuos y discontinuos.</p> <p>Integrar información del texto discontinuo con la del texto continuo en el que está autocontenido.</p> <p>Organizar, resumir, sintetizar y reelaborar información.</p> <p>Identificar o inferir la intencionalidad comunicativa.</p> <p>Extrapolar información a otros lenguajes, formatos, géneros, tipos textuales, entre otros.</p> <p>Emitir juicio crítico en relación con lo que lee...</p>		<p>científicos y tecnológicos para pensar, explicar, expresar y/o recrear realidades.</p> <p>Imaginar otros mundos posibles.</p> <p>Utilizar distintos lenguajes para comunicar ideas, sentimientos.</p> <p>PENSAMIENTO CRÍTICO Y CREATIVO</p> <p>Utilizar el potencial comunicativo que tienen las TIC para expresar posicionamientos, construir propuestas, realizar intervenciones, entre otros...</p>	<p>realización de una tarea, la elaboración de una producción, etc.</p> <p>Valorar los aportes disidentes en el marco de las interacciones.</p> <p>Explicitar acuerdos y desacuerdos en el marco del respeto y valoración de las diferencias.</p> <p>Reconocer al otro como interlocutor válido.</p> <p>Escuchar al otro, considerar sus opiniones y puntos de vista, ponerse en su lugar.</p> <p>Reconocer las emociones del otro y manejar las propias.</p> <p>Expresar ideas, opiniones, experiencias a través de diferentes lenguajes (corporal, gestual, verbal, audiovisual, digital...</p>
<p>ESCRITURA</p> <p>Interrogarse sobre el perfil del destinatario del escrito.</p> <p>Determinar la adecuación de la comunicación escrita.</p> <p>Generar y organizar ideas.</p> <p>Diseñar planes de escritura.</p> <p>Estructurar contenido según los propósitos, el contexto y los destinatarios.</p> <p>Revisar el escrito y evaluar su adecuación y pertinencia.</p> <p>Reformular el escrito.</p> <p>Planear la difusión de la producción.</p>			
<p>ORALIDAD, LECTURA Y ESCRITURA</p> <p>Mostrar conciencia progresiva de las convenciones sociales, los aspectos</p>			

culturales y la versatilidad del lenguaje en función del contexto y la intención comunicativa.

Apropiarse – progresivamente– de las prácticas de oralidad, lectura y escritura propias de cada ámbito (la literatura, el estudio, la participación ciudadana, entre otros), sus modos, circuitos y escenarios...

Gobierno de Córdoba
Ministerio de Educación
Secretaría de Educación
Subsecretaría de Promoción de Igualdad y Calidad Educativa
Área de Políticas Pedagógicas y Curriculares
Desarrollo Curricular

Coordinación

Horacio Ferreyra y Silvia Vidales

Elaboración

Equipos técnicos de Desarrollo Curricular

Diseño de tapa y diagramación

Fabio Viale

Laura González Gadea

Ivana Castillo

Esta publicación está disponible en acceso abierto bajo la [LicenciaCreativeCommons Atribución-NoComercial 4.0 Internacional](https://creativecommons.org/licenses/by-nc/4.0/)

Al utilizar el contenido de la presente publicación, los usuarios podrán reproducir total o parcialmente lo aquí publicado, siempre y cuando no sea alterado, se asignen los créditos correspondientes y no sea utilizado con fines comerciales.

Las publicaciones de la Subsecretaría de Promoción de Igualdad y Calidad Educativa (Secretaría de Educación, Ministerio de Educación, Gobierno de la Provincia de Córdoba) se encuentran disponibles en [http www.igualdadycalidadcba.gov.ar](http://www.igualdadycalidadcba.gov.ar)

AUTORIDADES

Gobernador de la Provincia de Córdoba

Cr. Juan Schiaretti

Vicegobernador de la Provincia de Córdoba

Ab. Martín Llaryora

Ministro de Educación de la Provincia de Córdoba

Prof. Walter Mario Grahovac

Secretaría de Educación

Prof. Delia María Provinciali

Secretario de Relaciones Institucionales

Dr. Carlos Alberto Sanchez

Subsecretario de Promoción de Igualdad y Calidad Educativa

Dr. Horacio Ademar Ferreyra

Directora General de Educación Inicial

Lic. Edith Teresa Flores

Directora General de Educación Primaria

Lic. Stella Maris Adrover

Director General de Educación Secundaria

Prof. Víctor Gómez

Director General de Educación Técnica y Formación Profesional

Ing. Domingo Horacio Aringoli

Director General de Educación Superior

Mgter. Santiago Amadeo Lucero

Director General de Institutos Privados de Enseñanza

Mgter. Hugo Ramón Zanet

Director General de Educación de Jóvenes y Adultos

Prof. Carlos Omar Brene

Directora General de Educación Especial y Hospitalaria

Lic. Alicia Beatriz Bonetto

Director General de Planeamiento, Información y Evaluación Educativa

Lic. Nicolás De Mori

*Todos son capaces,
todos pueden aprender*

Ministerio de
EDUCACIÓN

SPI y CE

Secretaría de Educación
Subsecretaría de Promoción de Igualdad
y Calidad Educativa