

CIRCULAR N° 02 / 2021

AUTORIDADES EDUCACIONALES

MINISTRO DE EDUCACIÓN, CULTURA, CIENCIA Y TECNOLOGÍA

Dr. Matías Cánepa

SECRETARIA DE GESTIÓN EDUCATIVA

Lic. Roxana Celeste Dib

SECRETARIO DE ADMINISTRACIÓN Y CONTROL DE PROCEDIMIENTOS

C.P.N. Federico Gonzalo Pellegrini

SECRETARIA DE PLANEAMIENTO Y DESARROLLO PROFESIONAL

DOCENTE

Prof. Analía Guardo Gallardo

SECRETARIA DE CULTURA

Silvia Sabrina Sansone

DIRECTOR GRAL. DE EDUCACIÓN PRIMARIA

Prof. Jorge Eduardo Correa

SECRETARIO TÉCNICO

Prof. Luis Rueda

SUPERVISOR GENERAL DE EDUCACIÓN PRIMARIA

Lic. Aldo Osvaldo Aranda

EQUIPO TÉCNICO DE SUPERVISIÓN DE PRIMARIA

A los equipos directivos y personal docente:

En este contexto de pandemia mundial, desde la gestión escolar nos invita a un gran reto en la tarea de enseñar desde la **presencialidad cuidada y la no presencialidad**. Por esa razón, el rol del equipo de conducción será clave en la vida de las escuelas, y más aún en contextos de emergencia, esto implica hacer de la escuela más que nunca un espacio de encuentro con los otros, donde el desafío será comprender que ese otro soy yo y que juntos sentiremos que no estamos solos, que somos parte de un todo.

Lo recorrido demuestra que juntos somos capaces de lograr posibles escenarios escolares, innovando respuestas y alternativas para asegurar la continuidad pedagógica de todos los alumnos. Por tal motivo es que la presente circular está centrada en recomendaciones didácticas, pedagógicas - curriculares.

Compartimos la reflexión de Pablo Pineau: “que éste tiempo que estamos atravesando podamos ser capaces de recuperar las mejores experiencias que se generen y potenciarlas en el futuro...”. Si lo logramos, entonces este tiempo habrá valido la pena.

El Equipo de la Dirección General de Educación Primaria

Temario

1. Orientaciones para la enseñanza en la presencialidad y no presencialidad.
2. Aportes para la enseñanza de la Matemática
3. Aportes para la enseñanza de la Lengua.
4. La Educación Sexual Integral: su abordaje en contexto de pandemia
5. En relación a la ampliación del tiempo escolar:
 - a. Sobre la modalidad de la jornada completa.
 - b. Sobre la jornada extendida en tiempos de pandemia
6. La evaluación formativa en la institución y en el aula.
7. Modalidad de Educación Especial.
8. Secretaria Técnica
9. Palabras finales.

La presente Circular tiene como fin acompañar la gestión directiva en el actual contexto de pandemia. Así mismo, pretende ser una herramienta que los oriente según sea la situación epidemiológica del lugar de asiento de cada escuela, dada la diversidad de realidades que puedan presentarse en las instituciones.

Educar en tiempos de excepción implica asumir desafíos para enseñar en contextos diversos donde existen realidades que varían entre la presencialidad exclusiva de algunas, por ejemplo las escuelas de 3ª y 4ª categoría, y la bimodalidad de otras, por ejemplo las escuelas de 1ª y 2ª categoría

La **presencialidad cuidada** debe potenciar los procesos de enseñanza y de aprendizaje al interior de cada una de las instituciones educativas, según las decisiones tomadas en el marco de la Unidad Pedagógica y las diferentes Jornadas Institucionales.

Se recuerda que el **Plan Institucional de Retorno a la Presencialidad** constituye un instrumento **flexible** que podrá reformularse durante el año, a medida que sea interpelado por la situación epidemiológica contextual o territorial.

En esta realidad que nos toca transitar se vuelve fundamental el trabajo de maestros y directivos poniendo foco en lo pedagógico. Cada propuesta, cada tarea, cada actividad debe ser reflexionada y justificarse en su potencialidad para la enseñanza y el aprendizaje.

Los maestros sabemos de desafíos, y sabemos actuar frente a ello.

1.- Orientaciones para la enseñanza en la presencialidad y no presencialidad

Las propuestas de enseñanza deben estar centradas en el **desarrollo de capacidades** y en el **enfoque de Evaluación Formativa**.

Para la elaboración de propuestas de enseñanza en la bimodalidad se debe analizar la organización de los contenidos con la respectiva jerarquización de temas. Para la preparación del material impreso traducidas en cartilla para el acompañamiento, la estructura debe reflejar el proceso, el paso a paso; las consignas deben ser orientadoras, precisas y claras.

1. **Actividades de apertura:** son introductorias, permiten conectar a los alumnos con lo que ya saben posibilitando la exploración de ideas previas.
2. **Explicación del tema:** puede incluir textos cortos y presentarse en diferentes formatos escritos, explicando la temática en términos claros, precisos, brindando referencias, definiciones, aclaraciones, ejemplificaciones. Debe orientar al alumno para entender los conceptos, saber cómo trabajar y desarrollar sus saberes en término de capacidades.
3. **El material de lectura** debe ser provisto por el docente, que permita al alumno desarrollar las consignas propuestas sin la obligación de buscar otras fuentes de información.
4. **Las consignas** deben ser claras de tal manera que orienten y guíen a los estudiantes para que desarrollen las actividades.
5. **Brindar actividades de transferencia** que ayuden a los alumnos a aplicar el conocimiento adquirido en situaciones significativas y similares.
6. **Las actividades de cierre** de la propuesta, tendrán un propósito de incentivar a compartir y reflexionar sobre lo aprendido.
7. **Las evaluaciones** deben ser continuas y al mismo tiempo deben posibilitar autoevaluaciones. Se sugiere que el docente aplique instrumentos que permitan recoger indicios de aprendizajes para generar instancias de retroalimentación de lo planificado.

Indicadores a considerar para la observación de propuestas áulicas en contextos de presencialidad y no presencialidad de clases.

Área Lengua

Desde las condiciones del aula:

- ¿Se considera el ambiente alfabetizador posibilitando al niño el contacto con diferentes tipos de textos y con actividades que lo ayudan a explorar, descubrir y construir conocimientos en torno al lenguaje?
- En la práctica del proceso de lectura y de escritura ¿contempla el juego y los recursos didácticos relacionados con la alfabetización?

Desde la oralidad:

- ¿Se plantean situaciones que propicien la conversación informal y formal con soporte y sin soporte gráfico con argumentaciones adecuadas al nivel y al año cursado?

Qué mirar en el proceso de la lectura:

- En la propuesta didáctica para la presencialidad y para la no presencialidad ¿Propone situaciones de lecturas? ¿Cuántas?
- Durante la lectura ¿Se plantean instancias de comprensión lectora que les permita a los alumnos anticipar, hipótesis, trabajar con vocabulario de palabras, realizar predicciones y relacionar con el paratexto?
- ¿Plantea actividades que permita el intercambio de interpretaciones y establecer relaciones con otros textos ya leídos?
- ¿Promueve el uso permanente de la biblioteca del aula?
- ¿Incentiva la lectura de textos literarios en sus diversos géneros?

Qué mirar en el proceso de escritura:

- ¿Cuántas producciones escritas se proponen para la presencialidad y para la no presencialidad?
- ¿Plantea situaciones para la producción de textos significativos?
- ¿Propicia situaciones de escritura en la que se considere el destinatario, la formalidad, la coherencia y la cohesión textual?

- ¿Propone espacios situaciones de autocorrección y de reflexión sobre la lengua?
- ¿Plantea actividades de mediaciones de lectura y escritura?
¿Cuántas?

Área Matemática:

Mirando las prácticas matemáticas en el aula implica analizar y reflexionar sobre la misma el sentido y significado del proceso de enseñar y de aprender. Entonces, es importante considerar los siguientes aspectos:

- La enseñanza de las practicas matemáticas centradas en la resolución de problemas como eje vertebrador y transversal del aprendizaje.
- Promover la agilidad de razonamiento y cálculo mental partiendo de situaciones reales y cotidianas.
- Considerar el juego matemático como recurso didáctico para el aprendizaje significativo de los estudiantes.
- Contemplar instancias para la lectura y análisis de los enunciados de las situaciones problemáticas.
- Generar espacios con actividades que estimulen la variedad de procedimientos en la resolución de situaciones problemáticas.
- Partir de situaciones reales y cotidianas para abordar la estimación y aproximación como uso y estrategias que posibiliten a los niños construir los conocimientos.
- Posibilitar en la enseñanza de la geometría el desarrollo del pensamiento para elaborar conjeturas, procedimientos, creatividad, representación, construcción y otros.

2.- Aportes para la enseñanza de la Matemática

La Matemática es un área curricular que, bien enseñada, ayuda a pensar, reflexionar y razonar ordenadamente. Es fundamental para el desarrollo mental de los niños y las niñas; los ayuda a resolver no solo problemas científicos sino

que los capacita para enfrentarse a situaciones nuevas de la vida; es útil para todas las áreas curriculares y en todos los aspectos de la vida cotidiana.

- ❖ Tener presentes las particularidades de la enseñanza de Matemática en cada ciclo, considerando que la escuela debe priorizar la construcción del sentido de los conocimientos por medio de **la resolución de problemas y la reflexión**, para promover así un modo particular del trabajo matemático que esté al alcance de los alumnos.
- ❖ Sugerimos, para la resolución de situaciones matemáticas, este procedimiento, que podría mejorarse de acuerdo a la propia experiencia o practicidad:
 - ✓ Leer junto a los estudiantes la situación planteada, que entiendan que es una situación problemática y que se debe buscar una solución.
 - ✓ Generar posibles soluciones y planificarlas.
 - ✓ Discutir su validación.
 - ✓ Aplicarla y evaluarla.
 - ✓ No presentar situaciones problemáticas con preguntas cerradas, explicar que hay otros modos de buscar la solución, planteando consignas claras y contextualizadas a la vida real.

Entre otras sugerencias:

- ❖ Involucrarse en la resolución del problema, vinculado a lo que ya sabe y se pregunta.
- ❖ Interpretar la información de distintos modos y contextualizada a la diversidad y a las representaciones cognitivas del alumno, que puedan incorporar a su vida cotidiana y práctica superadora.
- ❖ Elaborar estrategias propias y compararlas con las de sus compañeros, considerando los procedimientos correctos e incorrectos, y mejorarlos.

- ❖ Reflexionar para determinar qué procedimientos fueron los más adecuados y útiles para resolver la situación planteada.
- ❖ Incorporar a sus planificaciones y a la enseñanza diaria: Estadísticas desde tercer año, Probabilidad y Geometría.

Las “Situaciones Didácticas”, plantea Brousseau, son aquellas que han sido construidas intencionalmente por el educador, con la finalidad de ayudar al niño a adquirir un conocimiento determinado. La variable didáctica es una característica de los procesos de Enseñanza y de Aprendizaje que sirve para ajustar la ayuda recibida por los alumnos en la resolución de problemas. Lectura sugerida: Ives Chevallard, “La Transposición Didáctica”. Cuadernos de Apoyo didáctico de 1º y 2º ciclo.

3-Aportes para la enseñanza de la Lengua

La enseñanza de las prácticas del lenguaje implica brindar oportunidades múltiples de situaciones diarias de lectura y de escritura con intervenciones e intercambios de constante participación del estudiante. Por ello, es fundamental garantizar las condiciones de enseñanza entre las que se cuentan, la organización de la biblioteca del aula, el ambiente alfabetizador de los espacios según la complejidad del discurso en cada grado entre otros, también siguiendo la lógica de los ejes curriculares. Al respecto Delia Lerner, expone que será preciso “analizar los obstáculos que se enfrentan cuando se orienta el trabajo hacia la **construcción de la autonomía** nos ayudará a esclarecer cuáles son las **condiciones didácticas** que son necesarias crear”. Entonces, la gestión de la enseñanza no está solo a cargo del maestro sino que en conjunto con el equipo directivo lo cual deberán generar condiciones didácticas institucionales y áulicas para acompañar y sostener la continuidad y la frecuencia en la práctica de la lectura y de la escritura para formar niños lectores y productores de texto.

A continuación se detallan aspectos importantes a considerar en la práctica del lenguaje:

<p>Desde la oralidad</p>	<ul style="list-style-type: none"> -Considerar la lengua oral y escrita como instrumento privilegiado para el aprendizaje y la ampliación del universo cultural. -Posibilitar la participación en diversas situaciones de escucha y producción oral (conversaciones, entrevistas, exposiciones, narraciones, descripciones, instrucciones según la situación de lectura y de escritura. - Trabajar en experiencias para hacer circular la palabra, compartir, confrontar interpretaciones y construir colectivamente conocimientos.
<p>Desde la lectura y la comprensión</p>	<ul style="list-style-type: none"> -Acordar a nivel institucional qué texto leer y cantidad de textos por grado y ciclos. - Generar las condiciones didácticas para la organización de situaciones de lectura propiciando el privilegio del uso de la biblioteca del aula. - Potenciar el rol docente en la práctica de la lectura como mediadora constante para brindar estrategias que incentiven el intercambio entre lectores, para discutir, confrontar interpretar, comparar, hipotetizar, anticipar, inferir... de tal modo que el estudiante pueda construir el sentido del texto leído. -Considerar las estrategias de lectura en el antes, durante y después de la misma con frecuentes situaciones y propósito de la lectura; -Brindar atención en los niveles de comprensión, haciendo foco en el nivel inferencial, como también el significado de las palabras desconocidas entre otras. - Posibilitar la frecuencia, exploración y disfrute de obras literarias locales, nacionales y otros.
<p>Desde la escritura</p>	<ul style="list-style-type: none"> -Acordar a nivel institucional qué tipos de textos van a producir y la cantidad de producciones según la propuesta de enseñanza. -Propiciar formas de ESCRITURA MEDIATIZADA posibilitando la presencia de materiales escritos, de libros y otros según la situación de escritura.

-Considerar momentos de la escritura (colectiva, grupal e individual)
- En la escritura colectiva es importante cómo intervienen los chicos en el aula en la complejidad del proceso de escritura y la mediación del docente.

En los procesos de la producción escrita considerar las siguientes estrategias como:

- **La planificación del texto** en función de los parámetros de la situación comunicativa y del texto elegido
- **La textualización** en esta fase los alumnos redactarán sus escritos, enfatizando en aspectos del género discursivo (coherencia, cohesión, organización de las ideas, desarrollo del/de los temas, respeto de la forma, empleo del vocabulario, organización de la oración, puntuación, ortografía, empleo de conectores y otros).
- **La revisión del texto** como proceso de observación, de reflexión sobre lo escrito, tomando en cuenta la retroalimentación y corrección del docente, llegando así a la versión final del texto.

http://www.lecturayvida.fahce.unlp.edu.ar/numeros/a23n3/23_03_Lerner.pdf

https://coleccion.siaeducacion.org/sites/default/files/files/9-lerner-delia_2003leer_y_escr.pdf

<http://hum.unsa.edu.ar/letras/002-%20Redactar.%20El%20proceso-%20Daniel%20Caspary.pdf>

<http://uoc.gitlab.io/2011/CCP/El%20proceso%20de%20produccion%20de%20textos.%20sintesis.pdf>

<http://www.bnm.me.gov.ar/giga1/documentos/EL005377.pdf>

.4- La Educación Sexual Integral: su abordaje en contexto de pandemia

En este contexto real y de incertidumbres que nos toca vivir de pandemia, es importante no dejar de lado el camino ya recorrido y trabajado en relación de Educación Sexual Integral dentro de las escuelas. Desde estas condiciones actuales, es que requiere un tratamiento continuo de estos contenidos para poder alojar, prestar, escuchar y continuar promoviendo y aplicando las ESI

En torno a la implementación de la Ley Nacional de Educación Sexual Integral N° 26.150 entre sus articulados se establece que, la enseñanza de la misma no ha de ser un hecho aislado sino por el contrario responderá a una planificación sistemática y obligatoria a lo largo del ciclo lectivo. Para todas las escuelas, junto con su Plan Institucional y organizadas por agrupamiento de estudiantes, **es importante pensar en la transversalidad a la hora de abordar la E.S.I. en todas las áreas curriculares.** Esto también sería parte de carácter interdisciplinario que recorre la totalidad de un currículo, dando así un enfoque integrador y al mismo tiempo brindar una formación para los alumnos como sujetos de derecho.

Los Lineamientos Curriculares para la Educación Sexual Integral deben ser incorporados en las planificaciones anuales y áulicas. Para ello se deberá tener en cuenta algunas temáticas que se presentan en la cotidianeidad de las instituciones escolares y que deben ser trabajados entre los equipos docentes, los alumnos y las familias como con otras instituciones, a fin de sostener el vínculo emocional, afectivo y cognitivo de los niños.

Por otro lado la **Resolución 1004/19 establece la implementación de un espacio específico de ESI y sus lineamientos. Las escuelas de acuerdo a su contexto le permitirá abordar ESI con una propuesta específica y contextualizada (dos horas semanales), atendiendo a los 5 ejes que hacen a la integralidad de la sexualidad:**

1. Valorar la afectividad
2. Garantizar la equidad de género
3. Ejercer nuestros derechos
4. Cuidar el cuerpo y la salud
5. Respetar la diversidad.

Se brindan las siguientes orientaciones para que, a nivel institucional, puedan trabajar con el Equipo Docente:

- **Identificar y priorizar las problemáticas institucionales en relación a E.S.I.:** entendiéndolas como necesidades/ inquietudes que presentan nuestros estudiantes dentro de su contexto social, familiar, cultural y escolar que influyen para ser trabajadas desde este espacio. Es importante escuchar y atender las realidades de los estudiantes. Las problemáticas se deben construir con metodología de casos.
- **Realizar protocolos para las problemáticas detectadas y su estrategia de abordaje:** estos se deben construir a nivel institucional con todo el Equipo Docente y también resignificando los protocolos ya existentes que la escuela tenga. La Resolución 546D/19 presenta Protocolos con distintas intervenciones.
- **Transversalizar** la problemática en los distintos espacios curriculares en todas modalidades que tenga la escuela.
- **Organizar Agendas de Trabajo** con instancia de plenario de las problemáticas detectadas podrán ser **trabajadas en 4 Talleres con los alumnos** en un módulo de durante los meses de Julio, Agosto, Setiembre y Octubre, con la participación del E.O.E. en los agrupamientos que más lo requieran.
- **Evaluación de proceso: construir Instrumentos de monitoreo, seguimiento y evaluación** de las problemáticas definidas y trabajadas con indicadores ya que en cada Taller se debe realizar una **Evaluación Formativa** para continuar con la planificación del tratamiento de las problemáticas.
- **Evaluación final integradora: se realizará en el Mes de Noviembre** para evaluar el nivel de impacto, con sentido también formativo, para la toma de decisiones, el avance de los talleres según resultados y las estrategias superadoras para cada problemática detectada.

Al finalizar la presente Circular se especifican varios links para consulta.

5.- En relación a la ampliación del tiempo escolar:

“Ampliar el tiempo de la jornada constituye una oportunidad para reconfigurar la propuesta pedagógica de la escuela primaria y poner en valor su propuesta transformadora...”

5-a SOBRE LAMODALIDAD DEJORNADA COMPLETA

Durante el turno mañana, las escuelas con esta modalidad, deben desarrollar las áreas establecidas en la Caja Curricular según Resolución N° 8568/10- Anexo. Y Res. 162 D.

En todos los casos los **proyectos de jornada completa** deberán incluir MATEMÁTICA, LENGUA y E.S.I.

En **Primer ciclo** se deberá priorizar los procesos de alfabetización y constitución de los conceptos de matemática de los números y la operatoria en situaciones problemáticas de resolución, construcción y explicitación de procesos, mientras que en E.S.I. se abordarán los contenidos transversales relacionados a la problemática institucional priorizada.

En **Segundo ciclo** se deberá trabajar el manejo de la información, técnicas / herramientas de estudio y el posicionamiento personal en producción escrita y en la elaboración de soportes de socialización (afiches folletos, hoja informativa, Etc.) como así también se deberá abordar los diferentes campos numéricos concepto geométrico contextualizando.

El alumno deberá consignar en forma diaria la fecha y las actividades que realiza en un cuaderno específico de jornada completa.

5-b.- SOBRE LA JORNADA EXTENDIDA EN TIEMPOS DE PANDEMIA

La escuela debe recordar siempre los objetivos generales de J.E:

- Generar nuevas y mejores condiciones para el logro de aprendizajes relevantes y significativos.
- Ampliar el universo cultural de los niños a partir de experiencias relacionadas con el arte, el juego, el deporte, las ciencias y las nuevas tecnologías.
- Definir un tiempo escolar específico para el estudio acompañado y la realización de tareas escolares.
- Enriquecer la jornada escolar renovando tiempos, espacios y dinámicas escolares.
- Fortalecer la función de la escuela, desarrollando propuestas inclusivas que impacten favorablemente sobre el rendimiento de los alumnos.

Entonces, las propuestas de trabajo para con los alumnos deben considerar los ejes estructurantes:

TIEMPO

ESPACIO

AGRUPAMIENTO

TIEMPO: cada burbuja debe cumplir con el tiempo de 7 horas con 30 minutos el día que asiste de manera presencial. Cada taller del Maestro de grado debe programarse en el horario de la extensión (140 minutos aproximadamente: un taller de 60 minutos y otros 2 de 40 minutos cada uno) obviamente teniendo en cuenta el horario del tallerista especialista y el tiempo establecido para el TALLER DE ACOMPAÑAMIENTO AL ESTUDIO. Por lo cual es muy importante y necesario constituir la agenda semanal.

Se debe propiciar la participación de los alumnos en la mayor cantidad de talleres posibles que se lleven a cabo en la extensión de la jornada.

Se recomienda que los objetivos de una propuesta se logren durante un bimestre o trimestre.

ESPACIO: cada taller se debe practicar en los espacios físicos que garanticen el cumplimiento del protocolo establecido en el marco de la pandemia.

Evitar la clásica y tradicional configuración áulica. Propiciar el orden semicircular de las mesas de trabajo teniendo en cuenta el distanciamiento necesario.

AGRUPAMIENTO: cada burbuja debe conservar el agrupamiento durante la extensión de la jornada y que permitan de manera segura, la interacción entre alumnos (Ej. conversación, canto, escenificación, exposición...).

Los RECURSOS deben guardar las normas de seguridad e higiene durante su uso por parte de los alumnos y docentes

Ejemplo de horario:

TURNO MAÑANA		TURNO TARDE	
08:00 A 08:40 HS	BLOQUE 80 MINUTOS	10:45 A 11:25 HS	BLOQUE 40 MINUTOS
08:40 A 09:20 HS		11:25 A 12:05 HS	BLOQUE 40 MINUTOS
09:20 A 09:30 HS	RECRO	12:05 A 12:15 HS	RECRO
09:30 A 10:10 HS	BLOQUE 80 MINUTOS	12:15 A 13:15 HS	BLOQUE 60 MINUTOS
10:10 A 10:50 HS		ALMUERZO 13:15 A 14:00	
10:50 A 10:55 HS	RECRO	14:00 A 14:40 HS	BLOQUE 80 MINUTOS
10:55 A 11:35 HS	BLOQUE 80 MINUTOS	14:40 A 15:20 HS	
11:35 A 12:15 HS		RECRO	15:20 A 15:30 HS
ALMUERZO: 12:15 A 13:00		15:30 A 16:10 HS	BLOQUE 80 MINUTOS
13:00 A 13:40 HS	BLOQUE 40 MINUTOS	16:10 A 16:50 HS	
13:40 A 14:20 HS	BLOQUE 40 MINUTOS	16:50 A 16:55 HS	RECRO
14:20 A 14:30 HS	RECRO	16:55 A 17:35 HS	BLOQUE 80 MINUTOS
14:30 A 15:30 HS	BLOQUE 60 MINUTOS	17:35 A 18:15 HS	

Teniendo en cuenta lo antes dicho, LA MODALIDAD DE IMPLEMENTACION es EL TALLER COMO ESTRATEGIA PEDAGÓGICA, entendiendo que debe practicarse como “un espacio en donde se aprende haciendo “y “se demuestra lo aprendido”...”donde se vive experiencias agradables, interesantes y significativas”.

Por lo que el docente tiene la responsabilidad de:

- ✓ preparar el espacio, configurar el agrupamiento y controlar el tiempo del taller;
- ✓ explicar con claridad el objetivo del taller;
- ✓ dominar el contenido/ uso de recursos y demás soportes necesarios
 CONVIRTIÉNDOSE EN UN FACILITADOR DE LA CONSTRUCCIÓN DEL SABER ... APRENDER, SER, CONVIVIR Y ENSEÑAR;

- ✓ realizar las intervenciones necesarias para la participación, la interacción y la producción de cada alumno, y que le permitan la apropiación, ampliación o fortalecimiento del saber propuesto para el encuentro;
- ✓ lograr el registro correspondiente de manera parcial o total de la producción individual o grupal del taller en cuadernos, carpetas, archivos digitales, etc.;

Un ejemplo de propuesta a modo de sugerencia:

DOCENTE:	TALLER: (NOMBRE SIGNIFICATIVO)			
GRADO:	OBJETIVO GENERAL:			
	* Potenciar la expresión oral utilizando distintos soportes textuales. * Incrementar su autoestima, fortaleciendo su espíritu creativo.			
FECHAS	OBJETIVO (A LOGRAR EN EL DÍA)	ACCIONES	CONTENIDO (ARTICULACIÓN CON ÁREAS)	1-PRODUCCIÓN ORAL: 2-PRODUCCIÓN ESCRITA:
Día: B 1 Día: B 2 Día: B 3	*Identificar lugares turísticos de Argentina	1-Alcanzar a los alumnos la letra de dos canciones que describan o identifiquen dos provincias de Argentina. 2-Escucharlas y cantarlas. 3-Identificar su contexto territorial y cultural.	LENGUA: expresión oral Cs. Ss.: División política de Argentina.	1-Lectura comprensiva. 2- Listado de otros lugares reconocidos de las provincias mencionadas en las canciones.
Día:				

GRILLA PARA REGISTRAR EL TRABAJO DEL TALLER DEL ACOMPAÑAMIENTO AL ESTUDIO:

Fecha	Grado	Herramienta de estudio	Área y contenido a fortalecer	Acciones/ actividades (Registros en carpetas de los alumnos)
B1 B2 B3	4º A	Toma de nota	Ciencias sociales: división política de Salta	Escucha atenta de la canción "Recitado-Chacarera Chaqueña" - toma de nota. Re escritura de la letra individual o grupal – lectura - re lectura y canto.
	4º A	Toma de nota	Ídem	Escucha de la canción reconociendo características que identifican los departamentos de la provincia.
	4º A	Toma de notas	Ídem	Corroborar las notas características expresadas en la canción con descripciones o información del manual.
Otros ejemplos		Exposición con soporte gráfico (afiche)		
		Epígrafe		
		Completamiento de cuadros		
		Mapa conceptual		
		Análisis de casos		
		Organización de la carpeta		
		Exposición con soporte digital		
		Biografías		
		Síntesis		
		Monografía		

- ✓ **Cada día de presencialidad debe convertirse en una oportunidad para aprender disfrutando**

6.-La evaluación formativa en la institución y en el aula

"La evaluación de los aprendizajes significa más que medir el rendimiento académico y obtener una calificación. Es por ello que nos referiremos a la evaluación formativa como una oportunidad para que el estudiante ponga en juego sus saberes, visibilice sus logros, aprenda a reconocer sus debilidades y fortalezas y mejore sus aprendizajes. [...]"Anijovich, R. (2017)

Enseñar en contexto de pandemia constituye una oportunidad para revisar las estrategias de enseñanza y las prácticas evaluativas. Para ello, es necesario recuperar una primera reflexión en torno a la importancia de la evaluación formativa como proceso vinculado a la retroalimentación y a la mejora constante.

Desde esta perspectiva, y en sentido práctico, es conveniente plantear dos niveles de análisis: un nivel institucional (que requiere la gestión del Equipo Directivo, orientando la reflexión, los acuerdos y las tensiones que surgen en torno a la evaluación) y un nivel áulico o de clase (que implica la tarea específica del docente, resignificando sus propias prácticas evaluativas en lo cotidiano, siendo más evaluador que planificador de actividades).

Desde la gestión directiva invitamos a reflexionar acerca de la importancia de cómo se acompaña en la construcción y consolidación de una evaluación formativa a nivel institucional:

- ¿Qué concepción de evaluación predomina en nuestra institución? ¿Cómo influye en las prácticas áulicas?
- ¿Qué instancias, espacios, estrategias se brindan para lograr una cultura evaluativa institucional que se identifique con una propuesta formativa?
- como se construye el análisis, la reflexión y la toma de decisiones en torno a la retroalimentación entre el proceso de enseñanza, de aprendizaje?
- Desde el equipo de vice dirección ¿Cómo acompañan y asesoran con respecto a la evaluación de los aprendizajes?
- ¿Construyen acuerdos y articulación de evaluación en relación a los procesos de enseñanza y de aprendizaje entre los grados y ciclos? ¿Cómo?
- Contemplan los criterios, instrumentos de evaluación en la práctica de la enseñanza?
- Las opciones de evaluación que se plantean ¿consideran la realidad de los estudiantes en su contexto de aprendizaje desde la presencialidad y la no presencialidad?

- *Que el estudiante tenga en claro el nivel de aprendizaje que se desea alcanzar.*

- *Que pueda comparar el nivel actual con el nivel que quiere alcanzar.*
- *Que esté comprometido con el aprendizaje y cuente con estrategias para para reducir la brecha entre lo esperado y su nivel actual.*

Para que esto suceda, es importante que los docentes compartan con los estudiantes los objetivos y los criterios de evaluación, a la vez que se favorezca un entorno en el que los estudiantes cuenten con recursos y estrategias para monitorear y regular sus propios aprendizajes.

Desde el rol del docente será preciso reflexionar en relación a ¿cómo se acompaña este proceso?

- **¿Qué prácticas evaluativas predomina en su práctica de enseñanza?
¿Por qué?**
- **¿En la organización de su propuesta de enseñanza, contempla la evaluación formativa y reflexión?**
- **En la enseñanza cotidiana ¿Cómo registra las evidencias de aprendizaje de sus estudiantes?**
- **Los criterios de evaluación ¿facilitan una mirada integral sobre el desempeño de los estudiantes?**
- **Las estrategias e instrumentos de evaluación ¿resultan adecuadas a una propuesta de una evaluación formativa?**
- **En la enseñanza diaria contempla espacios para conocer lo que los alumnos interpretaron de la clase del día?**
- **¿Qué acuerdos de evaluación realiza con sus pares?, ¿los hace?**
- **¿Qué instancias ofrecemos a los estudiantes para que puedan autoevaluarse?**
- **¿UD se realiza una autoevaluación de las prácticas de enseñanza?
¿cómo?**

Estos interrogantes y otros que surgen de la práctica misma hacia el interior de cada equipo docente, sólo pueden responderse desde una “mirada” de autoevaluación y mejora constante, ya que como señala Perrenoud, siempre se evalúa para actuar (Perrenoud, 1999a: 53). Esta acción significa: disponer espacios....tiempos... para la construcción de una cultura evaluativa institucional.

Desde la institución escolar: El primer paso es la sensibilización, la autoevaluación como equipo directivo y como equipo docente, para avanzar hacia el establecimiento de acuerdos (por grados paralelos y ciclos) que permitan sostener decisiones vinculadas con:

<p>-El equipo Directivo y la gestión de la Evaluación.</p>	<p>-El rol docente y la intervención en los procesos de evaluación de los aprendizajes.</p>	<p>-La evaluación formativa como aprendizaje.</p>	<p>-Criterios, estrategias e instrumentos de evaluación</p>	<p>-La importancia de la retroalimentación en el proceso de enseñanza y de aprendizaje en la práctica evaluativa.</p>	<p>- Instancias de autoevaluación y coevaluación.</p>
--	---	---	---	---	---

7- Modalidad de educación especial

Al culminar el primer trimestre, los **Proyectos Pedagógicos Individuales deben estar elaborados y presentados en la dirección escolar.** El (PPI) es un instrumento que promueve el desarrollo integral y favorece la inclusión social y educativa de los estudiantes, tal como lo establecen las Res. CFE N° 311/16 y Res. Prov. N° 8978/19. Deben plasmarse allí las diferentes estrategias educativas para garantizar el aprendizaje y la participación del estudiante con discapacidad que lo precise. Toda vez que se requiera implementar configuraciones de apoyo para el aprendizaje de un alumno, el PPI

es el instrumento que ajusta la propuesta educativa a las formas de aprender del estudiante.

La planificación y el desarrollo del PPI es responsabilidad de los equipos educativos correspondientes (directivos, docentes y docentes de apoyo) en acuerdo con la familia y forma parte del legajo del estudiante. Allí, se determinan y registran los objetivos, las metodologías, las formas de evaluar y los roles y funciones de cada una de las partes para que el alumno desarrolle sus aprendizajes, **en el marco de propuestas educativas diseñadas para todos**. Es necesario tener presente que los estudiantes que se encuentran incluidos pertenecen a los establecimientos donde están matriculados y, por lo tanto, es responsabilidad de los mismos, en corresponsabilidad con los equipos de apoyo, garantizar el aprendizaje con los ajustes razonables que se precisen en cada caso.

En el periodo 2021, el PPI debe estar en conformidad a la Resolución N° 018/20, correspondiente a los Niveles de Educación Primaria y Educación Secundaria a fin de que la propuesta educativa esté alineada con los saberes y contenidos priorizados para el grado/ año que cursa el estudiante. Las demoras vinculadas con la confección del PPI no pueden ser pretexto para no iniciar su proceso de enseñanza. Los estudiantes tienen que ser evaluados y calificados de acuerdo con su proyecto individual. Por eso, no pueden exigirse contenidos o habilidades que no han sido enseñados. Para el seguimiento de los avances, **los estudiantes deben contar además con el informe por término (Res. Prov. N°8978/19)**.

Es importante especificar el alcance de los acuerdos, modos y la frecuencia de comunicación con los docentes de la escuela inclusora para la presentación anticipada de actividades de enseñanza al Maestro de apoyo a la inclusión (MAI) y para el trabajo conjunto en el diseño e implementación de las clases y actividades. En los contextos de la **bimodalidad** o de **no presencialidad**, se debe plasmar el acceso a dispositivos para recibir los servicios escolares y de apoyo educativo (computadora, Tablet, celular, material

impreso), las condiciones de conectividad, si las plataformas de educación virtual u otros recursos utilizados por la institución cumplen con estándares de accesibilidad, así **como la provisión de los materiales educativos en formatos accesibles** y las características presentes en el hogar para mantener el aprendizaje en la no presencialidad. Es fundamental comprender que las **barreras al aprendizaje y la participación no están centradas en el sujeto**. Al contrario, se trata de todos aquellos **factores del contexto** que dificultan o limitan el pleno acceso a la educación, que aparecen en relación con la interacción en los diferentes contextos. Es desde esta realidad en que las prácticas pedagógicas se tornan realmente inclusivas.

8.- Secretaría Técnica

- Se solicita actualizar los teléfonos y correos electrónicos de contactos de los directivos de Nivel Primario y Nivel Inicial via mail a secretariatecnica2020@gmail.com
- Por dudas en las coberturas de cargos comunicarse con los Encargados de Zona respetando el horario de atención 08:00 a 14:00 de lunes a viernes únicamente.

Contactos:

Víctor Ravaza 0387 – 155363220 (Dpto. Cachi, Cafayate, San Carlos, Molinos, Santa Victoria y Chicoana)

Alicia Canaza 0387 - 155520772 (Dpto. Oran)

Silvia Alcalá 0387 – 154071076 (Dpto. Capital)

Víctor Robles 0387 – 155860600 (Dpto. Capital y Guachipas)

Paula Vargas 0387 – 154583030 (Dpto. San Martín)

Marcela Lizarraga 0387 – 154100032 (Dpto. San Martín y Gral. Güemes)

Juana Liquin 0387 – 154021867 (Dpto. Anta, Metán, Rosario de la Frontera y La Candelaria)

Juan Carlos Chambi 0387 – 155712473 (Dpto. Iruya, Los Andes, La Viña, La Poma, Cerrillos y La Caldera)

María Rosa Iturre 0387 – 154660858 (Dpto. Rivadavia y Rosario de Lerma)

- Se informa a las U.E. que la presentación de la Organización Escolar para el Periodo Lectivo 2021 ya está caducada.
- **Producido un desplazamiento, el personal directivo debe realizar el Acta de Cese. El o la docente deben dirigirse a Secretaría Técnica, con copia del Acta, desde la misma se elevará a la Oficina de Procesos Administrativos. Posteriormente si existiera vacante se procederá a una nueva designación.**
- Para la cobertura de cargos de las U.E., las licencias médicas deberán ser informadas en primera instancia en la oficina de Procesos Administrativos, para luego presentar el formulario de cobertura de cargo, junto al certificado médico en Secretaría Técnica, con firma del director y aval del Supervisor de la escuela.
- En caso de renuncia de docente interino o suplente, se debe presentar la nota de renuncia de puño y letra con firma del agente que será elevada por el Director, con conocimiento del Supervisor de la escuela, en Secretaría Técnica, realizado este procedimiento, deberá ser presentado en Procesos Administrativos. Permutas: Se solicitarán en cualquier época del año, mientras que las solicitadas en los dos últimos meses se cumplimentarán en el primer día hábil del año lectivo 2022.
- - Enviar las Planillas Mensuales en soporte papel.

Secretaría Técnica continúa con las designaciones en línea, los turnos del personal son por burbujas cumpliendo con los protocolos de bioseguridad.

- Procedimiento: se envían las designaciones a los docentes que deberán ser impresas en hojas tamaño oficio para ser presentadas ante la dirección de la Unidad Educativa dónde se toma posesión del cargo.

- Las fechas mencionadas son tentativas debido a esta situación de pandemia.

PALABRAS FINALES

Estimados Colegas:

Que el tiempo de excepcionalidad venidero nos permita continuar diseñando y aplicando proyectos que interesen a los estudiantes a través de una pedagogía diferenciada que provoquen el deseo de saber y aprender.

Al final, lo mejor que tenemos, como afirma Inés Dussel, es esa fuerza colectiva de construir un mundo común, no lo común como si todos fuésemos iguales todo el tiempo asegura Marcelo Caruso, pero si de forjar experiencias de lo común, comprometidos con un horizonte de igualdad y justicia... aún en estos tiempos complejos .

El Equipo de la Dirección General de Educación Primaria

Prof. JORGE E. CORREA
Director General
Dirección Gral. de Educación Primaria
Ministerio de Educación, Cultura,
Ciencia y Tecnología - Provincia de Salta

BIBLIOGRAFÍA

BROUSSEAU, G. (1987); Fundamentos y Métodos de la Didáctica de la Matemática, Córdoba, Facultad de Matemática Astronomía y Física, Universidad Nacional de Córdoba.

CHEVALLARD, I. (1997), La transposición didáctica. Del saber sabio al saber enseñado, Buenos Aires, Aique.

Se sugieren los siguientes links para consulta sobre E.S.I.:

A-Espacio específico de ESI en <http://www.edusalta.gov.ar> Espacio destinado a la consulta de documentos y materiales didácticos de ESI en el marco de la Res. Ministerial N°1004/19.

B-Resolución Ministerial N°1004/19. Establece la implementación del espacio específico de ESI en todos los establecimientos públicos, de gestión estatal y privada en los diferentes niveles obligatorios. Además, aprueba los “Lineamientos de implementación y desarrollo institucional de la ESI como espacio específico”. Anexo I y II.

C-Lineamientos curriculares para la implementación de la Educación Sexual Integral. Programa Nacional de Educación Sexual Integral. Ley Nacional N°- 26.150. Ministerio de Educación de la Nación. 2008.

<http://www.edusalta.gov.ar/index.php/2014-05-06-13-12-41/educacion-sexual-integral/esi-novedades-2/3378-lineamientos-curriculares-para-la-educacion-sexual-integral/file>

D-Violencia de Género. Contenidos transversales de la Provincia de Salta. Orientaciones que identifican contenidos sobre Violencia de Género en los Diseños Curriculares de: Nivel Inicial, Primario, Secundario. Dirección de Desarrollo Educativo de la Subsecretaría de Planeamiento Educativo. MECyT de Salta. 2017.

<http://www.edusalta.gov.ar/index.php/2014-05-06-13-12-41/educacion-sexual-integral/esi-novedades-2/esi-y-genero/3433-esi-y-violencia-de-genero/file>

E-Jornada Nacional “Educar en Igualdad: Prevención y erradicación de la violencia de género”. Ley N° 27.234.

[Cartilla del Ministerio de Educación y Deportes de la Nación dirigida a los establecimientos educativos con el propósito de acompañar a los equipos directivos y equipos docentes en la implementación de la Jornada “Educar en Igualdad, Prevención y Erradicación de la Violencia de Género”, jornada obligatoria que se realiza anualmente en las escuelas primarias, secundarias y terciarias de todos los niveles y modalidades del país, ya sean de gestión privada o estatal.](http://www.edusalta.gov.ar/index.php/docman/subsec-planeamiento-educativo/jornada-nacional-educar-en-igualdad/3379-jornada-nacional-educar-en-igualdad-prevencion-y-erradicacion-de-la-violencia-de-genero-ley-n-27-234/file)

<http://www.edusalta.gov.ar/index.php/docman/subsec-planeamiento-educativo/jornada-nacional-educar-en-igualdad/3379-jornada-nacional-educar-en-igualdad-prevencion-y-erradicacion-de-la-violencia-de-genero-ley-n-27-234/file>

[Se sugieren los siguientes links para consulta sobre E.S.I. y el DOCUMENTO DE ORIENTACIONES PARA LA INSTITUCIONALIZACIÓN DE LA ESI – 2021 PARA NIVEL INICIAL Y PRIMARIO.\(Subsecretaria de Desarrollo Curricular e Innovación Pedagógica\)](#)