

1

GOBIERNO DE LA CIUDAD DE BUENOS AIRES

MINISTERIO DE EDUCACIÓN

PROPUESTA DE TRABAJO

ACTIVIDAD: LAS APTITUDES PARA SIGLO XXI EN ACCIÓN. SU ENSEÑANZA EN EL AULA

La consigna para esta actividad es poder realizar una de las propuestas del Anexo I para el

desarrollo de aptitudes para el Siglo XXI junto con sus estudiantes. Para eso, le ofrecemos algunos

ejemplos.

Hacer explícitas las intenciones de enseñanza a nuestros estudiantes y a nosotros mismos como

docentes es una herramienta muy potente para poder conseguir los propósitos y contribuir al

aprendizaje.

Posibles actividades a realizar:

 Armar grupos de discusión donde los estudiantes puedan adoptar una postura personal

respecto de una problemática determinada y exponer ante el resto de sus compañeros

utilizando diferentes organizadores de la información.

 Realizar propuestas de trabajo en equipo, permitiendo que los estudiantes asuman de

manera responsable roles, funciones y tareas.

 Plantear actividades que permitan ejercitar la producción de definiciones y ejercitar la

ejemplificación.

 Efectuar propuestas de trabajo que involucren la selección, clasificación, contrastación e

interpretación de diversas fuentes de información para explicar procesos y

acontecimientos históricos y problemáticas económicas, ambientales y territoriales.

2

GOBIERNO DE LA CIUDAD DE BUENOS AIRES

MINISTERIO DE EDUCACIÓN

ANEXO 1

¿Cuáles son las experiencias que podemos realizar en el aula para promover el aprendizaje

de estas aptitudes en nuestros estudiantes?

Aptitud para la comunicación

 Planteo de actividades de escritura que permitan expresar puntos de vista en

distintos formatos textuales (recomendaciones, reseñas, artículos de opinión).

 Promover la lectura grupal de obras literarias para que los estudiantes puedan

identificar contextos de producción, dimensión intertextual y marcas de su

inscripción a un determinado movimiento, escuela o género literario.

 Realizar exposiciones con utilización de gráficos, cuadros, diagramas,

organizadores mentales.

 Implementar la técnica de la mesa redonda, donde los estudiantes puedan

expresar oralmente conocimientos, ideas y opiniones, exponiendo de manera

organizada y congruente en relación con el tema y la audiencia.

 Proponer actividades que permitan lectura y elaboración de diferentes narraciones

a partir de un mismo argumento.

 Armar grupos de discusión donde los estudiantes puedan adoptar una postura

personal respecto de una problemática determinada, analizando rigurosamente

información brindada sobre la base de conocimientos y saberes disponibles.

Aptitud para el pensamiento crítico, iniciativa y creatividad

 Promover trabajos de indagación que permitan seleccionar, clasificar, contrastar e

interpretar diversas fuentes de información para explicar procesos y

acontecimientos históricos y problemáticas económicas, ambientales y

territoriales.

3

GOBIERNO DE LA CIUDAD DE BUENOS AIRES

MINISTERIO DE EDUCACIÓN

 Presentar problemas (aprendizaje basado en problemas) que permitan realizar un

análisis desde una perspectiva sistémica y buscarles solución.

 Estudiar casos para identificar oportunidades, ideas y estrategias que permitan

resolver una situación compleja.

 Solicitar presentaciones con mapas y planos, que permitan luego que los

estudiantes puedan ejercitar la representación cartográfica.

 Realizar debates para que los estudiantes puedan justificar afirmaciones, tomen

una postura y argumenten en consecuencia.

 Realizar experimentos para que los estudiantes puedan describir los

procedimientos empleados, formular hipótesis y contrastar los resultados

obtenidos con los esperados.

 Trabajar en el aula con preguntas que promuevan la argumentación de las ideas, la

contrastación con diferentes fuentes de información y el debate.

Aptitud para el análisis y comprensión de la información

 Plantear ejercicios que permitan emplear la estadística para identificar elementos

constantes y variables, ejercitar la producción de definiciones y ejercitar la

ejemplificación.

 Solicitar presentaciones con mapas y planos, que permitan luego, que los

estudiantes puedan ejercitar la representación cartográfica.

 Trabajar con textos literarios y científicos para que los estudiantes puedan

identificar metáforas, analizar la información, la intención de los autores y

contrastar con diversas fuentes.

 Realizar experimentos para que los estudiantes puedan describir los

procedimientos empleados, formular hipótesis y contrastar los resultados

esperados con los obtenidos.

4

GOBIERNO DE LA CIUDAD DE BUENOS AIRES

MINISTERIO DE EDUCACIÓN

 Indicar trabajos de edición que permitan ejercitar la aclaración, corrección,

recapitulación y reconsideración de un texto para optimizar la comunicación.

Aptitud para la resolución de problemas y conflictos

 Plantear ejercicios que permitan organizar, rediseñar y/o mejorar el

funcionamiento de objetos y procesos.

 Ejercitar la lectura de instructivos para que los estudiantes puedan comprender

instrucciones, y también generarlas.

 Plantear ejercicios que permitan realizar operaciones de inclusión e igualdad entre

conjuntos.

 Evaluar actividades/ejercicios que permitan determinar la pertinencia de los

resultados obtenidos mediante su contrastación con los procesos estudiados.

 Utilizar recursos algebraicos para decidir sobre la validez de las propiedades

numéricas y para producir, formular y validar conjeturas relativas a los números

naturales, enteros, racionales y reales.

 Presentar casos que permitan elaborar explicaciones multicausales respecto de

procesos y acontecimientos históricos y problemáticas ambientales y territoriales.

 Organizar debates donde los estudiantes asuman diferentes posturas u opiniones

con respecto a un mismo tema y puedan defender sus argumentos, con actitudes

de tolerancia y respeto.

Aptitud de interacción social, trabajo colaborativo y Aptitud para la ciudadanía

responsable

 Realizar propuestas de trabajo en equipo, permitiendo que los estudiantes asuman

de manera responsable roles, funciones y tareas.

5

GOBIERNO DE LA CIUDAD DE BUENOS AIRES

MINISTERIO DE EDUCACIÓN

 Organizar debates donde los estudiantes asuman diferentes posturas o puntos de

vista con respecto a un mismo tema y puedan defender sus argumentos, con

actitudes de tolerancia y respeto hacia los pares.

 Promover el juego de roles (role-playing). Representación de situaciones de la vida

real que permitan a los estudiantes comprender distintos puntos de vista, y

“ponerse en el lugar” de otro.

 Indicar actividades de escritura que permitan expresar puntos de vista en distintos

formatos textuales (recomendaciones, reseñas, artículos de opinión).

Aptitud para la valoración del arte

 Promover la lectura de obras literarias para que los estudiantes puedan identificar

contextos de producción, dimensión intertextual y marcas de su inscripción a un

determinado movimiento, escuela o género literario.

 Trabajo con producciones artísticas: apreciación y análisis de producciones

artísticas propias, de los pares y de creadores de diferentes épocas y lugares.

 Utilizar el método de proyectos para permitir a los estudiantes diseñar e

implementar proyectos referidos a prácticas lúdicas, gimnásticas, expresivas,

deportivas y de vinculación con el ambiente, en la institución y en la comunidad.

 Realizar proyectos que permitan desarrollar el espíritu emprendedor a partir de la

búsqueda de propuestas y planes para la gestión de diversos emprendimientos

(sociales, culturales y comerciales).

Aptitud para el cuidado de sí mismo, aprendizaje autónomo y desarrollo

 Plantear actividades que permitan relacionar los conocimientos nuevos con los

previos y con la propia experiencia, y articular saberes de diversas materias y áreas

para aplicarlos en diferentes contextos.

 Plantear actividades que permitan ejercitar la producción de definiciones y

ejercitar la ejemplificación.

6

GOBIERNO DE LA CIUDAD DE BUENOS AIRES

MINISTERIO DE EDUCACIÓN

 Efectuar propuestas de trabajo que involucren la selección, clasificación,

contrastación e interpretación de diversas fuentes de información para explicar

procesos y acontecimientos históricos y problemáticas económicas, ambientales y

territoriales.

 Realizar propuestas de trabajo en equipo, permitiendo que los estudiantes asuman

de manera responsable roles, funciones y tareas.

 Presentar videos, películas, obras de teatro que permitan valorar y respetar el

patrimonio natural y cultural, la diversidad étnica, religiosa, cultural, de género y

política en el marco de principios éticos y derechos consensuados a nivel

internacional.

Propuestas transversales a más de una aptitud

 Trabajar con las TIC, permitiendo que los alumnos produzcan, organicen y

sistematicen información en distintos formatos (textos, representaciones gráficas,

producciones audiovisuales, etcétera), atendiendo a distintos propósitos y

destinatarios. Por ejemplo: utilizar bases de datos, planillas de cálculo, procesador

de texto.

 Visitas a museos o exposiciones artísticas. Asimismo pueden generarse “galerías de

arte áulicas”, donde cada estudiante presente una obra de arte en particular.

 Fomentar el método de proyectos, para que los alumnos diseñen y realicen de

manera grupal proyectos relacionados con el campo de arte, asumiendo

responsabilidades individuales dentro del trabajo grupal.

 Trabajar con plataformas virtuales o espacios colaborativos (blogs, wikis), donde

los estudiantes puedan participar atendiendo a criterios de respeto pertinencia y

cuidado de sí y de los otros.

 Usar cuadros sinópticos, mapas conceptuales que acompañen las explicaciones,

para permitir que los estudiantes confeccionen estos esquemas.

7

GOBIERNO DE LA CIUDAD DE BUENOS AIRES

MINISTERIO DE EDUCACIÓN

DOCUMENTOS UTILIZADOS

 “Aptitudes para el Siglo XXI”. Diseño Curricular de la Nueva Escuela Secundaria.

Ciudad Autónoma de Buenos Aires: Ministerio de Educación del Gobierno de la

Ciudad Autónoma de Buenos Aires. Pág. 73 a 113.

 Metas de aprendizaje: niveles inicial, primario y secundario de las escuelas de la

Ciudad Autónoma de Buenos Aires / dirigido por Gabriela Azar. - 1a ed. - Ciudad

Autónoma de Buenos Aires: Ministerio de Educación del Gobierno de la Ciudad

Autónoma de Buenos Aires. Dirección General de Planeamiento Educativo.

Gerencia Operativa de Currículum, 2012.

