[image: image1.png]

MINISTERIO DE EDUCACIÓN

DIRECCIÓN NACIONAL DE EDUCACIÓN INICIAL Y PRIMARIA

Programa Curricular de Educación Primaria de Menores

(QUINTO Y SEXTO GRADOS)

Estructura

Curricular Básica

de Educación Primaria

de Menores

2 000

Ministro de Educación

Felipe Ignacio García Escudero

Viceministro de Gestión Pedagógica

Luis Angel Galli Álvarez

Viceministra de Gestión Institucional

Susana Seto Miyamoto

Directora Nacional de Educación Inicial y Primaria

María Esther Cuadros Espinoza

Logo MECEP

Programa Curricular Básico

del III Ciclo

AREA: COMUNICACIÓN INTEGRAL

FUNDAMENTACION

En la sociedad actual las personas intervienen en múltiples ámbitos de relación: la familia, las instituciones educativas, organizaciones sociales, el mundo laboral y comercial, etc. Esta compleja red de intercambios exige una competencia comunicativa que debe ser desarrollada y enriquecida, especialmente por la escuela, la cual promoverá diversas situaciones reales de comunicación, buscando que niñas y niños sean capaces de expresar y comprender mensajes. Asimismo se han ampliado los canales de comunicación, en la actualidad se tiene contacto permanente con radio, televisión, prensa, publicidad y redes de información, así como los medios computarizados que procesan y difunden la información. Todo ello aumenta la necesidad de manejar con suma eficiencia no sólo el lenguaje verbal sino también otros lenguajes, como los que emplean la imagen, sonido, movimiento; además de aprovechar todas las posibilidades expresivas del cuerpo.

El área de Comunicación Integral pretende mejorar las competencias comunicativas y lingüísticas de los educandos para que logren comprender y expresar mensajes orales y escritos de manera competente en diversas situaciones comunicativas y con distintos interlocutores y puedan comprender y producir diversos tipos de texto, para informarse, satisfacer sus necesidades funcionales de comunicación y disfrutar de ellos. Asimismo, que puedan manifestar su sensibilidad perceptiva al relacionarse con el mundo y las expresiones creativas haciendo uso de los elementos estéticos a través de diversas formas artísticas: música, artes plásticas, teatro y danza. Todas las experiencias en esta área brindarán a los educandos la posibilidad del disfrute con ellas.

Considerando que el lenguaje es un medio para apropiarse, interpretar y organizar la realidad, el área de Comunicación Integral es un eje central en la formación de capacidades cognitivas (desarrollo del pensamiento lógico), afectivas y creativas (las que se logran en la interacción social) y metacognitivas (desarrollo de la capacidad crítica y de reflexión sobre su proceso de aprendizaje y las estrategias utilizadas para ello).

Para orientar el logro de lo propuesto se ha organizado el área de Comunicación Integral en cinco aspectos que se complementan: comunicación oral; comunicación escrita (lectura y producción de textos); reflexión sobre el funcionamiento lingüístico de los textos; lectura de imágenes y textos icono - verbales y expresión y apreciación artística.

COMUNICACIÓN ORAL
Esta competencia busca desarrollar en niños y niñas la capacidad de recibir, producir y organizar mensajes orales en forma crítica y creativa para tomar decisiones individuales y grupales. En este III Ciclo se busca que niños y niñas alcancen formas organizadas de expresión oral acercándose a registros formales o convencionales (discursos bien estructurados).

La escuela debe brindar situaciones reales de interacción oral para que niños y niñas tengan oportunidad de: hablar, dialogar, opinar, informar, explicar, describir, narrar, argumentar, entrevistar, debatir, etc., en el marco de las unidades didácticas programadas.

Considerando que nuestro país tiene diversidad de culturas y lenguas, la escuela debe educar en la comprensión y respeto de todas las lenguas vernáculas tanto andinas como amazónicas, así como de las distintas formas regionales de hablar el español; sin renunciar al uso de las estructuras formales de la lengua.

 Esta competencia busca también el desarrollo de la capacidad de escuchar comprendiendo y procesando de manera crítica el mensaje escuchado, por diversos medios y canales de comunicación.

COMUNICACIÓN ESCRITA

La gran cantidad de información que se produce y renueva cada minuto en el mundo, exige que la escuela, logre desarrollar en niñas y niños la capacidad de identificar, procesar, organizar, producir y administrar información escrita. El lenguaje escrito constituye así, el medio de comunicación más eficaz.

La competencia de comunicación escrita, busca que los niños construyan por sí mismos, con el apoyo del profesor y de sus compañeros, capacidades para recibir y producir, en forma crítica y creativa textos escritos de todo tipo, adecuados a sus respectivas situaciones de uso.

Lectura:

La lectura es un proceso altamente educativo, que contribuye a la formación del pensamiento organizado, al desarrollo de la afectividad e imaginación y ayuda a la construcción de nuevos conocimientos. Los niños para escribir tienen que organizar sus ideas e informaciones y sistematizar sus experiencias buscando hacerlo en forma clara, coherente y adaptada al contexto.

En el III Ciclo se busca que los niños y niñas sean capaces de realizar una lectura a profundidad destacando las ideas, imágenes y sentimientos que se expresan en el texto y construyendo con ellas un saber personal. Se espera también la formación de un espíritu crítico y creativo frente a los mensajes que procesa.

Escritura:

Es indispensable crear la escuela que permita a niños y niñas, descubrir la utilidad de la escritura, para que la usen con las mismas dimensiones de la sociedad: comunicarse con alguien ausente, informarse, entretenerse, registrar, organizar y administrar información; entre otras.

Para que los niños accedan a la producción escrita, es preciso que hagan suya la escritura; de modo que, desde el principio, niñas y niños vean que escribir permite comunicarse, registrar la información que uno necesita, desarrollar los proyectos del aula y disfrutar creando textos.

En la comunicación escrita a pesar de la especificidad de sus procesos la lectura y la producción requieren del desarrollo de competencias comunes que interactuan entre sí; los aprendizajes en lectura apoyan los aprendizajes en producción de textos y viceversa. Esto explica por qué ambas competencias pertenecen a un mismo aspecto del área.

Uno de los propósitos fundamentales de la escuela es lograr el dominio de la lectura y producción de textos, entendiendo que:

· Leer es comprender el mensaje del texto, es buscar y construir su significado en función de una necesidad.

· Escribir es producir mensajes, con intencionalidad y destinatarios reales. Es producir diversos tipos de textos en función de sus necesidades e intereses del momento.

La escuela debe propiciar la práctica permanente y significativa de la lectura en niños y niñas, de manera que disfruten descubriendo mundos imaginarios e información que satisfaga su curiosidad y necesidad de acción.

Para lograrlo es necesario:

· Programar situaciones comunicativas en la que niñas y niños interactúen leyendo y produciendo diversos tipos de textos atendiendo a sus necesidades e intereses.

· Promover la interacción de niños y niñas con todo tipo de texto: funcionales y literarios, para que aprendan a identificar la función dominante de los mismos: informar, describir, narrar, argumentar, etc.

· Facilitar el desarrollo de estrategias de compresión lectora como:

· El proceso de interrogación del texto leído.

· Formulación de hipótesis de significado que se necesita contrastar y verificar a lo largo de la lectura del texto completo.

· Programar espacios diarios para “leer por el placer de leer” de manera que, niñas y niños disfruten leyendo textos de su preferencia. “Sólo quien disfruta leyendo, adquiere el hábito de leer.”
REFLEXIÓN SOBRE EL FUNCIONAMIENTO LINGÜÍSTICO DE LOS TEXTOS

Mejorar la comprensión y la producción de los textos, además de una interacción regular con estos, requiere de reflexión y análisis sobre su funcionamiento lingüístico. Si se aprende a leer y producir leyendo y produciendo textos contextualizados, también se aprende reflexionando a la vez sobre sus propios procesos de aprendizaje y sobre las estructuras de la lengua, que se manifiestan en los distintos tipos de textos.

En efecto, el énfasis puesto en esta fundamentación sobre las competencias comunicativas de los niños no descarta la necesidad del desarrollo de habilidades relativas a aspectos más formales del lenguaje tales como: gramática, vocabulario u ortografía. Por el contrario, esta preocupación lleva a proponer nuevas estrategias de enseñanza y aprendizaje y a incluir nuevas estructuras lingüísticas que funcionan más a nivel del texto completo que a nivel de solo la oración.

La reflexión sobre el funcionamiento lingüístico de los textos, es un medio para mejorar la capacidad comunicativa de niños y niñas. No es suficiente hablar, leer y producir textos, es indispensable reflexionar sobre los procesos y estrategias que facilitan y entorpecen su desarrollo para identificarlos y transformarlos en herramientas de ayuda futura. La reflexión está centrada en el desarrollo de la función comunicativa, no de normas ideales o universales, como en la gramática tradicional.

La motivación para el análisis de características lingüísticas (gramaticales, lexicales y/u ortográficas) de un texto, partirá siempre de una situación de comunicación concreta. Estas estructuras características se conceptualizarán a partir de la observación y sistematización de textos análogos leídos o producidos en el marco de las actividades planificadas del aula. Su finalidad es cooperar al desarrollo de la competencia comunicativa; por eso proponemos la construcción de competencias lingüísticas que favorezcan el dominio de las estructuras de cada tipo de texto.

También buscamos formar en niños y niñas la costumbre de hacer una reflexión metacognitiva (sobre los procesos de aprendizaje) y metalingüística (sobre los aprendizajes lingüísticos) al final de cada sesión de lectura y producción de textos, para concluir produciendo con los niños cuadros de sistematización sobre los aspectos gramaticales, lexicales y ortográficos identificados.

LECTURA DE IMÁGENES Y TEXTOS ICONO- VERBALES

El mundo contemporáneo exige el desarrollo de una nueva capacidad: lectura y producción de imágenes y textos icono- verbales, difundidos con profusión gracias a la imprenta, televisión y cine. La escuela debe desarrollar en los niños la capacidad de comprender mensajes e información a veces explícitos y otras implícitos o subliminales que transmiten imágenes y textos mixtos o icono - verbales. (textos que tiene imagen y escritura.)

Las imágenes y fotografías usadas en libros, revistas, periódicos, folletos, carteles, encartes, catálogos, afiches, trípticos etc. requieren de una apreciación crítica que la escuela debe desarrollar de manera sistemática, con la finalidad de formar lectores críticos y productores creativos.

EXPRESIÓN Y APRECIACIÓN ARTÍSTICA

La expresión y apreciación artística son dos campos que deben ser trabajados en esta área porque responden a las necesidades de comunicación de niños y niñas. Para el campo de la apreciación, la escuela brindará a los alumnos la oportunidad de relacionarse con el mundo mediante experiencias que les permitan descubrir y disfrutar de la belleza que existe en él, favoreciendo el desarrollo de la sensibilidad perceptiva corporal, visual y auditiva. Para lograr este propósito se debe desarrollar en los niños la capacidad para apreciar las diversas manifestaciones artísticas: pintura, escultura, dibujo, música, danza, teatro, etc. en especial las que constituyen el patrimonio cultural de la región y del país.

El campo de la expresión se trabajará a través de experiencias artísticas que permitan a los niños exteriorizar sus ideas, sentimientos, emociones y también su mundo imaginario. Para ello entrarán en contacto con los elementos estéticos de la música, las artes plásticas, el teatro y la danza, usándolos con creatividad a través de diversas formas artísticas, de tal manera que puedan manifestar su sensibilidad artística y disfrutar con sus logros.

CUADRO DE COMPETENCIAS DEL TERCER CICLO

ÁREA: COMUNICACIÓN INTEGRAL
	COMPETENCIAS
	 CAPACIDADES Y ACTITUDES

	COMUNICACIÓN ORAL

1. Comunica oralmente con claridad, precisión, coherencia y oportunidad sus sentimientos, ideas, intereses, opiniones y experiencias, ajustándose a los diversos contextos y situaciones de comunicación y a los diferentes interlocutores. Escucha con atención y espíritu crítico, comprendiendo la información que recibe.
	· Expresa espontánea y oportunamente sus ideas, sentimientos, experiencias y opiniones. Lo hace en forma clara y organizada, en cualquier situación de comunicación y con diversos interlocutores.

· Expone el resultado de sus observaciones e investigaciones, después de un proceso de preparación. Lo hace en forma organizada, con voz audible y adaptando su registro de habla según el grado de formalidad de la situación y se apoya con elementos auxiliares (gráficos, diagramas, mapas semánticos, cuadros, etc.)

· Participa en debates, exponiendo sus ideas: argumenta, opina, replica, saca conclusiones, reconsidera su posición. Se ciñe al tema que se está tratando y respeta los aportes de los demás.

· Propone ideas, las fundamenta y toma acuerdos respetando las ideas de los demás; en el marco de la planificación, ejecución y evaluación de las actividades del aula.

· Relata en forma precisa sus experiencias personales, hechos y noticias de su entorno, describiendo con claridad: personas, animales, objetos, lugares y situaciones; organizando su narración en secuencias temporales o causales según corresponda.

· Narra en forma coherente y expresiva, cuentos, sucesos, mitos, leyendas y tradiciones recogidas de la tradición oral e historia de su comunidad, región, país y el mundo.

· Describe procesos, fenómenos del mundo físico, en forma objetiva y precisando características, cualidades y las relaciones existentes entre los distintos elementos.

· Describe estados de ánimo y rasgos de su personalidad y la de sus compañeros.

· Formula preguntas pertinentes cuando requiere información (exposiciones, debates o para realizar alguna tarea) y responde con claridad y precisión cuando se le interroga.

· Realiza entrevistas y encuestas, planteando preguntas precisas y procesando la información recibida.

· Acepta y desempeña con eficiencia los diferentes roles que requieren las diversas situaciones de comunicación: relator, moderador, secretario, expositor, participante, etc.

· Escucha con atención relatos, noticias, exposiciones, informes, demostraciones, instrucciones, etc. sobre temas específicos; procesa la información y emite juicio crítico.

· Participa en la creación y ejecución de guiones para dramatizaciones, teatro de títeres, programas radiales, etc.

· Disfruta creando y relatando situaciones ficticias y escuchando los relatos de sus compañeros.

· Manifiesta respeto, cortesía y aliento para con los otros participantes, en diálogos y discusiones.

	COMPETENCIAS
	CAPACIDADES Y ACTITUDES

	COMUNICACIÓN ESCRITA: LECTURA.

2. Lee con sentido crítico textos de información y estudio, identificando las ideas y datos importantes, organizándolos en: apuntes, resúmenes, esquemas, cuadros o mapas conceptuales.
	· Lee textos de comunicación funcional e información (noticias, artículos, instructivos, cartas, afiches, etc.)

· Durante las lecturas de profundización de un texto, utiliza las siguientes estrategias:

- Identifica el tipo de texto.

· Identifica el tema tratado.

· Identifica las ideas principales y los datos importantes.

· Resalta, subraya, toma notas, elabora esquemas recapitulativos para profundizar su comprensión lectora.

· Selecciona la información que necesita, relaciona la información extraída con la realidad.

· Hace inferencias, saca conclusiones.
· Evalúa el contenido del escrito de acuerdo a su interés y el objeto del estudio.

· Organiza la información de los textos que lee en: resúmenes, esquemas, cuadros, diagramas, mapas conceptuales; empleando vocabulario pertinente a los contenidos de las diversas áreas.

· Infiere el significado de las palabras que le son desconocidas acudiendo al contexto. Emplea con habilidad y autonomía el diccionario para asegurarse del uso apropiado de los términos y resolver dudas ortográficas.

· Utiliza estrategias para buscar, encontrar, clasificar y organizar información que le interesa en diversos materiales, fuertes y lugares (periódicos, manuales, catálogos,, enciclopedias, revistas, etc.).

· Adecúa su tipo de lectura, (global, selectiva, relectura por capas, etc.), en función de lo que necesita.

· Leen oralmente textos diversos que ha analizado anticipadamente para compartir su contenido con los demás. Lo hace con voz audible, postura y vocalización adecuadas y adaptando su registro de habla al grado de formalidad de la situación.

Clasifica textos por la función dominante: narrativos, descriptivos, argumentativos, poéticos etc.

	COMUNICACIÓN ESCRITA: LECTURA.

3. Lee y disfruta textos literarios diversos, poéticos o narrativos, provenientes de la literatura local, nacional y universal.
	· Elige y lee por el placer de leer, textos literarios de todos los tipos. Lo hace con autonomía.

· Muestra interés por leer textos literarios de otras culturas (latinoamericana y universal) para enriquecer su visión intercultural.

· Lee textos literarios completos: novelas, cuentos extensos, leyendas, historietas, poemas, etc., en ellos:

· Plantea sus hipótesis de significación, efectúa relecturas parciales o globales.

· Expresa libremente sus impresiones personales.

· Identifica personajes y escenarios.

· Establece la secuencia de los hechos o ideas.

· Interpreta el lenguaje figurado (metáforas, comparaciones, etc.)

Prepara la lectura oral de textos literarios para presentar al grupo. Lo hace en voz audible, vocalización clara, entonación y postura adecuada y adaptando sus registros de habla al grado de formalidad de la situación

	COMPETENCIAS
	CAPACIDADES Y ACTITUDES

	COMUNICACIÓN ESCRITA: PRODUCCIÓN.

4. Produce con autonomía textos de comunicación funcional (expresivos, instructivos, informativos, explicativos, argumentativos y persuasivos) para registrar, compartir y publicar el producto de sus encuestas, investigaciones y trabajos individuales y grupales.

	· Produce con claridad y coherencia textos funcionales cuidando la estructura externa e interna d cada tipo de texto.

· Produce textos expresivos (cartas, notas, tarjetas, solicitudes, etc.) para comunicar sus emociones, ideas, intereses, necesidades y propósitos. Lo hace en situaciones de comunicación real.

· Produce textos instructivos en relación con los proyectos y actividades de su vida escolar y comunal (fichas técnicas, recetas, manuales, catálogos, etc.) Usa con propiedad el vocabulario específico de las diversas áreas y cuida la estructura interna y externa de los textos.

· Construye en forma autónoma textos informativos para dar cuenta de sus experiencias personales, registrar y compartir el producto de sus investigaciones y encuestas. Emplea formas diversas: informes, resúmenes, conclusiones, descripciones, mapas, semánticos, cuadros, esquemas, etc.; utilizando con propiedad el vocabulario específico correspondiente a los temas tratados.

· Produce textos argumentativos (peticiones, cartas de solicitud, afiches a favor o en contra de asuntos de interés, folletos para convencer, artículos de opinión, para el periódico escolar o local,) apoyando sus opiniones en razones pertinentes y convincentes.

· Produce textos persuasivos (Propagandas, avisos y carteles de invitación, afiches, trípticos, volantes, publicidad comercial) para proporcionar, sensibilizar o dar a conocer, proyectos y actividades de su escuela y comunidad.

· Utiliza estrategias de producción tales como:

· Rememora el destinatario y el propósito del texto por producir.

· Recuerda la silueta del texto.

· Define los soportes que usará. (formato, materiales.)

· Organiza sus ideas,

· Redacta una primera versión.

· Revisa y entrega para revisión a sus compañeros.

· Corrige y reajusta donde es necesario, usando herramientas de apoyo: carteles de apoyo sobre aspectos gramaticales, lexicales y ortográficos, textos análogos, diccionario, etc.
· Realiza una revisión por capas, centrada en: la ortografía y uso de signos de puntuación, la utilización de un vocabulario amplio y preciso, etc.

· Redacta su versión final.

· Edita su obra (considerando gráficos, márgenes, tipos de letra, distribución armónica de textos y gráficos en la página, etc.)

	COMPETENCIAS
	CAPACIDADES Y ACTITUDES

	COMUNICACIÓN ESCRITA: PRODUCCIÓN

5. Produce textos literarios narrativos y poéticos que expresan con creatividad y fantasía su mundo imaginario, sus emociones y sentimientos; los presenta a un público real en: recitales, espectáculos, festivales, etc.
	· Produce de manera autónoma textos literarios, narrativos y poéticos, utilizando las estrategias de producción (explicitadas en las capacidades de producción de textos funcionales).

· Produce textos literarios, poéticos y narrativos utilizando las siguientes estrategias:

· Desarrolla variados juegos verbales: fonéticos, de comparación y metáforas, improvisaciones y otros.

· Produce cuentos y poemas imitando la estructura de un texto base leído para apropiarse de su dinámica (produce a la manera de ”)

· Expresa la comprensión de un texto, a través de pantomima y dramatizaciones.

· Produce poemas modernos apoyándose en dos frases de distinta significación (expresiones trampolín.)

· Produce textos narrativos (novelas, leyendas, guiones para obras teatrales, historietas, etc.) recogiendo la tradición oral de su comunidad, cuidando la estructura externa e interna de los textos.

· Produce textos literarios en verso (rimas, poemas, acrósticos, etc.) considerando la rima y musicalidad de los versos y expresando su mundo real e imaginario.

· Participa en representaciones de diverso tipo, frente a público real (recitales, narración de cuentos, festivales, etc.)

· Participa en la producción y diseño de libros de: historietas, cuentos, anécdotas, canciones, tradiciones, mitos y leyendas, considerando el proceso de producción de un libro.

· Produce textos de su preferencia con autonomía y a iniciativa propia.

· Transforma un tipo de texto en otro (de cuento a guión teatral, de descripción a poema, etc.).

	COMPETENCIAS
	CAPACIDADES Y ACTITUDES

	REFLEXIÓN SOBRE EL FUNCIONAMIENTO LINGÜÍSTICO DE LOS TEXTOS.

6. Reflexiona sobre el funcionamiento lingüístico de los textos y sistematiza sus hallazgos para mejorar sus estrategias de lectura y producción de textos.
	· Identifica las estrategias que ayudan a mejorar la comprensión del texto que lee y la calidad del texto que produce.

· Identifica y utiliza la estructura general (silueta y dinámica interna) adecuada a los distintos tipos de textos que lee y escribe.

· Mejora la comprensión de los textos que lee y cuida la coherencia de los escritos que produce, cuando:

· Toma en cuenta la estructura general del texto elegido (silueta y dinámica interna.)

· Reconoce y usa palabras que reemplazan a personajes y objetos ya mencionados: pronombres

· Personales y otros sustitutos.

· Reconoce y usa nexos (palabras que relacionan ideas y conceptos):

cronológicos: En primer lugar, luego, más tarde, por fin, finalmente, etc. (principalmente en textos narrativos.)

lógicos: en consecuencia, además, por otra parte, por lo tanto, etc. (textos argumentativos.)

· Mantiene el tiempo verbal inicialmente elegido.

· Identifica en las oraciones de un texto que lee y produce:

· El grupo nominal que corresponde al sujeto. Dentro de él comprende la función de los modificadores del sustantivo.

· El grupo verbal que corresponde al predicado. Identifica al verbo y sus modificadores.

· Reconoce y aplica la relación de concordancia de género, número y persona en los textos que lee y produce

· Usa con propiedad los signos de puntuación en los textos que lee y produce. (punto, punto seguido, punto y coma, comillas, puntos suspensivos, paréntesis, guiones, dos puntos, signos de interrogación y admiración).

· Identifica y usa las relaciones semánticas que existen entre las palabras en los textos que lee y produce:

· Significado de la palabra por el contexto.

· Sinónimos y antónimos

· Familias de palabras (con raíz común)

· Redes lexicales (palabras que, en un texto, se refieren a un mismo tema.)

· Campos semánticos (palabras que tienen una misma unidad de significación, ejemplo: muebles para sentarse: silla, sillón, banqueta, banco.)

· Usa adecuada ortografía en las palabras de su vocabulario activo y las del vocabulario técnico, que ha incorporado de las diferentes áreas.

· Construye carteles ortográficos deduciendo la regla a partir del análisis de las palabras extraídas de los textos que lee y produce.

	OMPETENCIA
	CAPACIDADES Y ACTITUDES

	LECTURA DE IMÁGENES Y TEXTOS ICONO – VERBALES.

7. Analiza con espíritu crítico ilustraciones y textos icono - verbales presentes en su entorno, para obtener información o tomar una decisión acerca de los mensajes que recibe y produce otros textos creativamente.

	· Identifica información referida a la realidad social y natural a partir del análisis de diversos tipos de ilustraciones (dibujos, fotografías, pinturas, tejidos y ceramios) y textos mixtos (ilustración más texto) : mapas, afiches, avisos publicitarios, etc.)

· Lee y produce textos icono –verbales y producciones audio visuales considerando:

· El emisor de los textos.

· El mensaje y el propósito.

· Los datos más importantes (direcciones, recomendaciones, etc.)

· Analiza y emite opinión respecto al contenido del mensaje.

· Identifica e interpreta el significado de diferentes códigos usados en su comunidad.

	EXPRESIÓN Y APRECIACIÓN ARTÍSTICA

8. Manifiesta su sensibilidad artística al relacionarse con los elementos estéticos de una obra musical, plástica, teatral o de una danza.

	· Escucha con atención diversos tipos de música (clásica, popular, folklórica). En ellas:

· Expresa libremente sus impresiones personales.

· Establece la secuencia de las frases melódicas (su presentación, repetición).

· Identifica el ritmo característico.

· Identifica el acompañamiento de la melodía: acordes, frases melódicas.

· Reconoce los instrumentos que intervienen en la ejecución musical.

· Describe sus características: carácter (alegre, tranquilo, triste), mensaje (si tienen texto).

· Observa obras plásticas y gráfico – plásticas. En ellas:

· Expresa libremente sus impresiones personales.

· Interpreta el mensaje.

· Identifica los elementos estéticos: tipos de línea, colores utilizados, formas representadas, texturas en los objetos.

· Observa representaciones escénicas. En ellas:

· Expresa libremente sus impresiones personales.

· Identifica los personajes y la situación dramática (lugar, momento, asunto).

· Establece la secuencia de hechos.

· Describe el argumento.

· Descubre el mensaje.

III CICLO

	 COMPETENCIA
	CAPACIDADES Y ACTITUDES

	EXPRESIÓN Y APRECIACIÓN ARTÍSTICA

9. Expresa su sensibilidad y creatividad a través del uso de los elementos estéticos en diversas formas de expresión artística y disfruta con ellas.
	· Reproduce con la voz o un instrumento, ritmos cortos y pequeñas melodías en diferente altura (grave, aguda), en diferente intensidad (suave, medio fuerte, fuerte).

· Organiza una creación rítmica colectiva con las siguientes características:

· Un ritmo diferente para cada grupo.

· Cada grupo percute su ritmo en diferente momento, a la señal del director.

· Entona canciones en forma individual y coral haciendo uso de matices de intensidad (suave, medio fuerte, en aumento y disminución de intensidad); matices de movimiento (lento, un poco rápido, rápido)

· Crea acompañamientos rítmicos para sus canciones y utiliza instrumentos siguiendo la estrategia:

· Se forman grupos por instrumentos (claves, caja china para el pulso y ostinatos); (pandereta, tambor, cascabeles, sonajas, maracas, güiro para ritmos variados); (triángulo, platillos para los acentos).

· Se tocan los instrumentos en diferentes momento, a la indicación del director.

· Se prevé un momento para el canto sin acompañamiento.

· Se utiliza el acompañamiento como introducción o como final de la canción.

· Representa la tridimensionalidad de los objetos a través del modelado de formas.

· Representa sus vivencias y su mundo ficticio empleando los elementos estéticos (línea, color, forma, textura) en diferentes expresiones gráfico – plásticas: dibujo, pintura, pegado, estarcido, estampado,

· Elabora afiches y avisos publicitarios para actividades que realiza en su entorno

· Representa sus vivencias en situaciones imaginarias a través de juegos de iniciación dramática logrando:

· Expresión gestual.

· Expresión de la voz, dicción.

· Desplazamientos escénicos.

· Representa diferentes situaciones a través del juego de roles, teatro de títeres, pantomima y escenificaciones. Utiliza algunos recursos escénicos (utilería, vestuario, escenografía, etc.)

· Se expresa corporalmente en forma libre, desplazándose de acuerdo a la melodía y ritmo de la música que escucha.

· Expresa sus vivencias y hechos costumbristas a través de danzas peruanas y universales. Lo hace en forma organizada, en coreografía y con convicción de preservar el patrimonio cultural peruano.

ORIENTACIONES METODOLÓGICAS
El programa curricular de Comunicación Integral está orientado al desarrollo y logro de las competencias básicas que deben alcanzar niñas y niños al terminar el III ciclo de educación primaria. Para lograr dichas competencias se requiere que los docentes:

· Propicien un ambiente acogedor y organizado, que permita a niñas y niños sentir un clima de confianza que facilite su participación, asumiendo diversos roles en las actividades de aula y escuela.

· Planifiquen un repertorio variado e interesante de situaciones comunicativas con destinatarios reales.

Es importante señalar que esta participación no sólo se producirá en las sesiones dedicadas específicamente al área de comunicación integral, sino también en el desarrollo de cualquier actividad de aprendizaje de las diversas áreas.

La comunicación funcional estará presente desde el primer día de clase en cada grado y en todos los momentos de desarrollo de un proyecto, unidad o módulo de aprendizaje. (Planificación, ejecución y evaluación.)

Esta propuesta se sustenta en dos principios:

· Se aprende haciendo, que se traduce en:
Se aprende a comunicar – comunicando,
A hablar – hablando,

A escuchar – escuchando,

A leer – leyendo,

A escribir – escribiendo.

· Se aprende en situaciones reales de comunicación:

Se habla, escucha, lee y escribe viviendo experiencias de comunicación, con propósitos precisos y destinatarios reales.

1. Comunicación oral

Para favorecer el desarrollo de la comunicación oral en los niños, es indispensable respetar su forma de expresión, teniendo en cuenta que no existe una manera “correcta” de hablar, sino diversos modos de habla, según el contexto.

Cuando los niños llegan a la escuela traen un lenguaje más o menos organizado de acuerdo al ambiente del que proceden. Las principales funciones de la escuela son:

· Estimular el desarrollo de la comunicación, permitiendo que niñas y niños se comuniquen libremente, por necesidad e interés real.

· Planificar experiencias de interacción verbal que conduzca a los niños a conocer y usar un lenguaje cada vez más preciso, amplio y convencional.

El proceso de construcción del lenguaje está estrechamente ligado a la necesidad de comunicación y a la estimulación del medio; por esto, resulta indispensable que la escuela ofrezca variadas y significativas experiencias comunicativas en diversas situaciones y con distintos interlocutores.

La propuesta pretende que cada niña o niño sea capaz de dialogar, opinar, informar, explicar, describir, narrar, argumentar y proponer alternativas para tomar decisiones individuales y grupales.

ESTRATEGIAS METODOLÓGICAS PARA FAVORECER EL LOGRO DE LAS CAPACIDADES DE COMUNICACIÓN ORAL.

Proponemos:

· Involucrar la participación de niñas y niños en la planificación, ejecución y evaluación de las actividades de aprendizaje que se desarrollan en el aula, en el marco de los proyectos, unidades y módulos programados.

· Organizar a niñas y niños en grupos de trabajo y comisiones con funciones y responsabilidades claras que les permita asumir diversos roles (relator, oyente, expositor, coordinador, expositor, etc.) para descubrir y adecuar sus diversos registros de habla según las situaciones comunicativas.

· Establecer espacios de tiempo regulares, para hablar y escuchar: contar la noticia del día, narrar un acontecimiento, relatar una experiencia, anécdota que ocurrió, etc.

· Favorecer la participación de cada niña o niño para que “ajuste sus registros de habla” según los diversos interlocutores cuando: opina, argumenta, dialoga, describe, narra hechos e historias, aplica encuestas, informa los hallazgos de su investigación, etc.

· Planificar situaciones estructuradas de intercambio verbal, que permitan la participación de niñas y niños poniendo énfasis en una función del lenguaje:

· Función expresiva, (relatar una experiencia, expresar un sentimiento),

· Argumentativa, (fundamentar sus opiniones, o exponer sus razones, la argumentación ligada a opiniones y decisiones),

· Narrativa, (relatar con secuencia lógica un hecho vivenciado, un acontecimiento del cual fue testigo o un cuento, leyenda, novela, etc.)

· Informativa, (preparar el informe de una visita, de una investigación, etc.)

· Descriptiva, (identificar y expresar características, cualidades y costumbres de seres, lugares y situaciones.)

· Planificar y preparar con niñas y niños su participación en: entrevistas, recitales, dramatizaciones, juegos verbales, emisiones radiales, etc. en la lengua vernácula del lugar, con el propósito de ayudarlos a descubrir y diferenciar las distintas estructuras de cada lengua. Llevar a los niños a tomar conciencia de la estructura de su lengua materna los ayudará a expresarse mejor y a superar sus problemas fonológicos y de sintaxis, que se dan con frecuencia, por ejemplo:

· Ruja casa. (confusión u por o, i por e y viceversa).

· Roja casa he visto. De la señora María su hija es. (construcción inadecuada de las oraciones.)

· Establecer una rutina de reflexión sobre: cómo nos comunicamos, para identificar elementos que facilitan o entorpecen la capacidad de comunicación verbal (forma de expresión, voz audible, pronunciación nítida, entonación explícita y flexible; lenguaje adaptado a situaciones, roles y estatus respectivos de los interlocutores, etc.

2. Comunicación escrita

Es indispensable que la escuela continúe el proceso iniciado en el I y II ciclos, planificando con las niñas y niños, experiencias comunicativas verdaderas: lectura y producción de textos por interés personal o necesidad real en el marco de sus proyectos, buscando alcanzar:

· Mayor autonomía en las actividades cotidianas de lectura y producción, de búsqueda de documentación, de selección de obras literarias y revistas para la lectura personal, etc.

· Sistematización de los distintos tipos de lectura, enfatizando en particular la especificidad de la lectura de búsqueda de información puntual en un texto amplio (lectura selectiva)

· Dominio en la capacidad de resumir con precisión las ideas principales de un texto, según los propósitos que busca el lector.

· Profundización de los aprendizajes de lectura y producción de algunos tipos de textos específicos más complejos, tales como:

· textos argumentativos: solicitudes, respuesta a artículos de opinión, etc.

· Informativos: informes (expositivos, interpretativos, demostrativos), encuestas, artículos de opinión, etc.

· publicitarios: propaganda comercial y electoral.

· narrativos más amplios y complejos que en los ciclos anteriores: autobiografía, noticias, cuentos modernos (literatura latinoamericana contemporánea) o de ciencia ficción y pasaje de lectura de cuentos a novelas breves, etc.

· poéticos: poesía del siglo XX .

· dramáticos: guiones de teatro, historietas, etc.

Presentamos a modo de ejemplo el proyecto “Organicemos la feria de producción de textos” ejecutado por la profesora Iris Fuentes, sus niñas y niños del C. E. O86, USE 05 S.J.L. lima, que permitió el desarrollo de estas y otras acciones:

· Planificación de las acciones para el desarrollo del proyecto (registrando los acuerdos y responsabilidades

· Producción de afiches, carteles y avisos para promocionar la actividad, (pasando por el proceso de producción de un texto de calidad.)

· Escritura y envío de cartas a las autoridades y aliados, solicitando permiso para colocar los afiches, usar el parque, pedir y agradecer la colaboración, etc.

· Proceso de clasificación, selección y mejoramiento de los textos producidos durante el año, para presentarlos en la feria.

· Preparación del ágape para los asistentes a la exposición feria. Esto demandó leer y seguir instrucciones de las recetas.

· Producción de los carteles de bienvenida, cuadro de comisiones, cuaderno para el comentario de las visitas, consignas y materiales para la creación espontánea de textos durante la exposición, etc.

· Elaboración grupal de informes interpretativos (*) sobre el desarrollo y resultados de la feria, explicitando cómo se desarrolló, quienes participaron, el proceso seguido para organizarlo, la cantidad y variedad de textos seleccionados para la exposición, el apoyo recibido, la participación y compromiso de los padres de familia y comunidad en general; los comentarios finales evaluando logros, dificultades y cómo las solucionaron, etc.

(*) Informes que narran hechos, interpretan y analizan situaciones para emitir conclusiones y dar recomendaciones útiles.

Para lograr el dominio de la lectura y producción de textos, proponemos que cada niña o niño tenga oportunidad de:

· Leer y escribir textos, desde el primer día de clases, en situaciones reales, y con destinatarios verdaderos para: comunicarse de manera funcional, registrar experiencias, acuerdos, sistematizar productos de investigación , fabricar algo siguiendo instrucciones, informarse, disfrutar leyendo un texto de su preferencia, etc.

· Leer y producir con autonomía, variados tipos de textos: cartas, afiches, fichas instructivas, noticias, informes (expositivos, interpretativos y demostrativos), poemas del siglo XX, cuentos (modernos, de ciencia ficción, etc.), textos de humor, historietas, leyendas, mitos (regionales y nacionales), novelas cortas, autobiografía y otros textos narrativos e informativos, en el marco del proyecto, unidad, o módulo de aprendizaje planificados.

· Construir y usar estrategias que permitan al niño o niña, ir mejorando la comprensión de los textos que lee y la calidad de los textos que produce, considerando los dos procesos fundamentales:
· Interrogación de textos: entendido como un proceso de construcción de significado del texto, en función de un contexto y de su propósito, para dar respuesta a una necesidad; entonces el proceso de leer es una interacción directa entre texto y lector. Se sugieren estos pasos:
· Preparación para el encuentro con el texto, momento para recordar el contexto y propósito de la lectura de este texto preciso y formular hipótesis generales de lo que se espera del texto.

· Lectura individual y silenciosa, interacción entre texto y lector, momento para formular y verificar hipótesis (de significado) más precisas y construir una primera significación personal del texto.

· Confrontación con los compañeros, intercambiar hipótesis, hacer inferencias y sacar conclusiones..

· Síntesis del significado del texto.
· Reflexión sobre el funcionamiento lingüístico del texto y sistematización de algunas de sus estructuras (gramaticales, lexicales u ortográficas) específicas que puedan ayudar después a leer o producir textos análogos.

Es importante que niñas y niños realicen actividades encaminadas al

desarrollo de distintos tipos de lectura:

· Lectura integral (de todo el texto, por ejemplo: la lectura de un cuento o un poema.)

· Lectura selectiva (cuando se busca una información específica dentro de un texto, por ejemplo: la búsqueda de información en un artículo científico sobre enfermedades, si la investigación de los niños es sobre “Enfermedades frecuentes y sus causas” la atención estará centrada en leer a profundidad los párrafos que dan esa información, el resto del artículo será objeto de una lectura global.

· Producción de textos como proceso de escritura y reescritura de diversos tipos de textos en función de necesidades reales. Implica centrar la atención en el proceso más que en el producto, pues la calidad del producto (texto) depende de la calidad y adecuación del proceso.

La producción de un texto es un trabajo complejo aún para escritores de experiencia, requiere de varios pasos o etapas:

· Planificar y organizar ideas e información según el destinatario, mensaje que se quiere expresar, tipo de texto que se eligió, etc.

· Escribir el primer borrador del texto.

· Intercambiar escritos entre compañeros para recibir aportes o leer textos análogos para confrontar ambos escritos y mejorar.

· Revisar y corregir donde es necesario
· Revisar ortografía y redacción para hacer una limpieza.
· Escribir la versión final, diagramar e ilustrar.
· Evaluar el texto producido a través de:
· fichas de autoevaluación por tipo de texto,

· el desarrollo de interevaluaciones entre los niños,

· la reflexión sobre el proceso vivido y los productos obtenidos, (¿Qué aprendí hoy con este texto?
¿Qué estrategias me ayudaron a escribir mejor? ¿Cómo quedó el texto producido? y otras.)

· la elaboración de herramientas de sistematización (carteles ortográficos, lexicales o gramaticales.)

3. Reflexión sobre el funcionamiento lingüístico de los textos

Los niños y niñas no sólo deben lograr capacidad de hablar, leer y producir textos con autonomía, es indispensable que aprendan a reflexionar sobre los procesos y estrategias que han facilitado o entorpecido el desarrollo de estas capacidades. Por eso se recomienda que al final de cada sesión de lectura y producción, se realice la reflexión sobre los procesos de aprendizaje y sobre los aprendizajes lingüísticos, para concluir produciendo con los niños, cuadros de sistematización sobre aspectos de organización interna del texto, gramaticales, lexicales y ortográficos identificados, los mismos que servirán de referencia para mejorar los procesos de lectura y producción de textos posteriores.

Proponemos desarrollar en los niños la costumbre de hacer la reflexión sobre el funcionamiento lingüístico de los textos considerando dos momentos:

· Reflexionar sobre las estrategias (de lectura y producción de un texto) que facilitaron o entorpecieron estos procesos. Hacerse estas y otras preguntas:

¿Cómo hice o hicimos para entender el texto?,

¿De qué modo construimos su significado?,

¿Qué aprendí hoy en este texto?

¿Cuáles fueron las estrategias más eficientes para construir el significado del texto?,

¿Cuáles las menos eficientes?, ¿por qué?

¿Cómo quedó el texto producido?

¿Cuáles fueron mis propósitos? ¿dice lo que quise expresar?

¿Cuál es el mensaje o información que doy?

· Reflexionar y sistematizar en cuadros, esquemas, carteles, etc. las estructuras lingüísticas recién construidas, haciéndose estas y otras preguntas:

¿ El texto que escribí, tiene la estructura general y diagramación adecuada?

¿Use bien el tiempo de los verbos?

¿Use sustitutos para no repetir un mismo sustantivo?

¿Use nexos o conectores para articular los párrafos del texto?

¿Utilicé los signos de puntuación para aportar significación al texto?

¿Revisé la concordancia entre las palabras?

¿Use con precisión las palabras?

¿Utilicé un vocabulario variado y adecuado al tipo de texto?

· También recomendamos planificar sesiones estructuradas para reflexionar e identificar la función dominante de los textos que leen y producen: función expresiva, argumentativa, dialógica, narrativa, informativa, descriptiva, etc.
Como hemos podido apreciar la reflexión sobre el funcionamiento lingüístico de los textos, busca reforzar lo aprendido, con la toma de conciencia y sistematización de los aspectos lexicales, gramaticales y ortográficos identificados en los procesos de lectura y producción de textos. Se recomienda sistematizar y profundizar sólo aquellos aspectos más frecuentes y que inciden en la eficacia de la comunicación escrita.

Al realizar el análisis sistemático de la lengua se recomienda seguir estos pasos:

· Partir de textos completos, no de oraciones sueltas.

· Apropiarse antes del significado del texto.

· Identificar los aspectos a analizar (gramaticales, lexicales u ortográficos.)

· Clasificar los aspectos y priorizar los más relevantes.

· Subrayar o marcar con lápices de distinto color cada aspecto.

· Elaborar conclusiones y construir cuadros o carteles de sistematización con los niños.

Se recomienda trabajar cada uno de los aspectos identificados en varias sesiones específicas de sistematización, con actividades estructuradas que no tienen por qué ser aburridas, proponemos algunas de carácter lúdico como:

Memorizar canciones, poesías, textos breves. Reconstruir textos individuales y colectivos lo más literalmente posible, en ellos:

· Cambiar los tiempos verbales,

· Variar la concordancia (género o número)

· Identificar oraciones, cambiar el núcleo del sujeto (sustantivo) o del predicado (verbo),

· Desordenar las palabras de una oración, luego ordenarlas,

· Elegir, subrayar, inventar un sujeto para un predicado y viceversa.

· Hacer juegos verbales cambiando o sustituyendo personajes de un texto, adjetivos, etc.

	Recuerden:

Los carteles de sistematización gramaticales, lexicales y ortográficos que se construyen con las niñas y niños, no son reglas, sino herramientas elaboradas para identificar y profundizar algunos aspectos lingüísticos formales. La progresión lexical o gramatical, resulta de la estructuración cada vez más fina del sistema lingüístico y depende de los aprendizajes previos de las niñas y niños.

4. Lectura de imágenes y textos icono verbales

Gracias a los medios de reproducción de imágenes (fotografía, imprenta, televisión) las niñas y niños están en contacto con abundantes ilustraciones y textos icono – verbales de diversa naturaleza. Frente a esto, la escuela está obligada a desarrollar lectores críticos, capaces de leer y producir textos de diversa naturaleza por necesidad real y siempre en el marco de las actividades planificadas.

La propuesta pretende que niñas y niños sean capaces de:

· Comprender y tener una apreciación crítica frente a los mensajes de imágenes y textos icono verbales,

· Producir imágenes y textos mixtos (texto con imagen) que expresan mensajes,

· Identificar los principales parámetros de comunicación: emisor, receptor, mensaje.

Para lograr el desarrollo de las competencias es necesario que los docentes:

· Pongan a niñas y niños en contacto con materiales portadores de imágenes y materiales mixtos (con texto e imagen) como: afiches, historietas, avisos publicitarios, encartes, carteles, etiquetas de productos comerciales, etc.

· Planifiquen actividades que impliquen lectura de textos icono verbales e imágenes.

· Desarrollen la capacidad de producir gráficos e imágenes que dan mensajes.

 El análisis de imágenes en grupos de niños, dialogando, respondiendo a las preguntas del docente, haciendo comentarios, preguntando ellos a su vez, irá desarrollando en los educandos las estrategias para comprender el mensaje de una imagen. Por ejemplo la fotografía de un paisaje de la Antártida, debe ser analizada como una imagen que describe el lugar. Conviene que los niños, al observarla, vayan sacando conclusiones a partir de lo que ven, así pueden decir: - en la Antártida todo está cubierto de hielo, - debe hacer mucho frío, - no se ve vegetación; probablemente no la hay, - tampoco se ven animales, etc. Estas conclusiones serán, naturalmente, provisionales. Luego pueden confrontar sus hipótesis al leer un texto sobre ese contenido, el cual permitirá confirmar o descartar algunas de sus hipótesis.

Los mapas, diagramas, gráfico de barras, ilustraciones de textos, que aparecen en manuales para el uso de aparatos, etc. serán materiales aprovechables para que niñas y niños observen detalles significativos y aprendan a leer códigos gráficos.

 Las actividades planificadas para la investigación y sistematización de aspectos geográficos, históricos, de matemática y de ciencia, deben dar ocasión para que los educandos analicen y produzcan ilustraciones pertinentes, así podrán conocer el manejo de códigos especiales.

5. Expresión y apreciación artística

Es importante desarrollar la creatividad, el sentido estético y la capacidad de disfrutar al expresarse o apreciar una manifestación artística.

Se pueden programar dos tipos de actividades:

· De expresión artística: pintar, dibujar, modelar, realizar un collage, danzar, cantar, recitar un poema, escenificar, dramatizar, etc.

· De apreciación: escuchar música, poemas, asistir a recitales musicales, poéticos, observar muestras o exposiciones de pintura, grabados, ceramios, fotografías, asistir a presentaciones de danza, teatro, pantomima, títeres, etc.

La característica principal de estas actividades es el disfrute, tanto en la creación como en la apreciación. Pero no sólo el disfrute de producir algo, sino de hacerlo cada vez mejor. Puede ser que el niño goce verdaderamente al embadurnar una cartulina con colores que aplica con los dedos; pero ese no es el goce que se busca; es más bien el sentir que se está expresando, que se está comunicando a través de un objeto que resulta su obra de arte, es agradable, percibir que los demás valoran.

Es importante que lo que produzcan los niños sea expuesto para los demás (sus compañeros de aula, los alumnos de otras secciones, los padres, la comunidad), puesto que los educandos deben comprender que la actividad artística, si es expresiva, está dirigida a los demás y tiene un espacio entre las actividades de comunicación.

De igual modo para el desarrollo de las capacidades de arte y creatividad es indispensable crear un ambiente propicio, de confianza, de respeto mutuo y de seguridad en el cual las niñas y niños sean capaces de exteriorizar ideas, sentimientos, vivencias, a través de actividades musicales, teatrales y plásticas.

También se pretende formar en los niños el hábito de observar, escuchar y valorar las manifestaciones artístico-culturales de su comunidad, región y país.

ÁREA : LÓGICO MATEMÁTICA

FUNDAMENTACIÓN

Las niñas y los niños logran su desarrollo cognitivo cuando actúan sobre su mundo, estableciendo relaciones entre las cosas, desarrollando su curiosidad y su pensamiento crítico, resolviendo problemas y teniendo confianza en su capacidad para hacerlo, por eso es absolutamente necesario que manipulen los objetos y no se limiten a mirarlos solamente; la experiencia directa con materiales concretos les permite formar sus hipótesis y verificarlas desde su propia acción, construyendo de este modo operaciones mentales a partir de las cuales se van aproximando a la abstracción. Para nuestras alumnas y alumnos, lo concreto empieza por ser el mundo observable, lo que impresiona directamente sus sentidos y al mismo tiempo lo que les invita a actuar.

Todo aprendizaje se da en un contexto de conocimientos ya existentes en el niño y la niña (ello facilita la comprensión) y en los conocimientos que se encuentran en el contexto social.

El desarrollo cognitivo es posible cuando se producen enlaces de factores internos (psicológicos) y externos (ambientales). La operatividad (acción internalizada) posibilita el razonamiento mediante el uso de símbolos y palabras y surge como una construcción de la mente gracias a la actividad del niño y al proceso de interacción social.

La comunicación es un mecanismo de construcción de nuevos conocimientos que explica la interacción entre desarrollo y aprendizaje.

El niño es constructor de sus aprendizajes, no hay que considerarlo como un receptor de la enseñanza, sino como un generador y enriquecedor de los conocimientos.

Cuando las niñas y niños se enfrentan a una situación problemática y van en busca de una solución, producen acciones que los llevan a la creación de un saber hacer, estas situaciones cotidianas no se reducen a “problemas tipo” ni a los algoritmos por los algoritmos mismos; tampoco existe una sola forma para resolver una situación problemática, es necesario revalorar las estrategias o procedimientos que usan las niñas y niños para llegar al resultado. En la resolución de problemas se dan funciones como la acción, la formulación y la validación.

La educación matemática cobra un gran valor formativo, pero esta influencia en la formación humana, no depende tanto de los contenidos mismos sino de la forma cómo se aprenden y cómo se enseñan.

La actividad matemática tiene una característica esencialmente creativa, la cual se manifiesta cotidianamente, aún en las acciones más simples y no sólo cuando se realizan investigaciones estructuradas; así mismo, el pensamiento matemático tiene también otra característica, que es la unidad de la matemática en sus contenidos.

El área Lógico Matemática en la Educación Primaria pretende que el niño o la niña elaboren y utilicen estrategias personales para la solución de problemas, aplicando procedimientos de estimación y cálculo mental, así como las técnicas operativas convenientes. Busca principalmente que sean capaces de reflexionar sobre situaciones reales, obtener y analizar información pertinente, aplicar su conocimiento matemático para comprenderlas y emitir un juicio o tomar una decisión. Contribuye a una mayor comprensión del entorno, pues hace posible el procesamiento de la información sobre los fenómenos naturales, económicos y sociales del medio mediante el uso de esquemas para representarlo e interpretarlo. Estos propósitos podrán ser alcanzados si se contextualiza el aprendizaje y se busca que los niños y niñas trabajen individualmente y en grupo, actúen siguiendo caminos diferentes, confronten resultados y evalúen sus respuestas.

LO IMPORTANTE EN LA EDUCACIÓN MATEMÁTICA:

Existe una interacción profunda entre la realidad y la matemática, por eso es necesario tener en cuenta la experiencia y la manipulación de los objetos de los que surge, el apoyo permanente de lo real contribuye al establecimiento de relaciones y conceptualizaciones matemáticas. La formalización rigurosa de las experiencias iniciales corresponde a un estadío superior.

Los elementos afectivos que involucran a todo ser humano, tienen que ver también con el desarrollo del pensamiento matemático. Los fracasos de muchos estudiantes tienen su origen en experiencias iniciales destructivas de sus propias potencialidades en ese campo, generados muchas veces por los docentes. Es necesario tener en cuenta este aspecto y buscar por diversos medios el desarrollo del sentimiento estético y el placer lúdico que la matemática es capaz de proporcionar; así como el desarrollo de valores: esfuerzo y constancia en la búsqueda de soluciones, veracidad, honestidad etc. La matemática tiene un carácter profundamente humano, el cual debería hacerla asequible, dinámica, interesante, atractiva.

Las tecnologías de información están empezando a influir fuertemente en la orientación de la educación matemática de las niñas y niños desde los primeros años de escolaridad. En este sentido lo más importante de la utilización de herramientas tales como las computadoras y calculadoras para apoyar el trabajo escolar, es el desarrollo de los procesos del pensamiento antes que la ejecución de ciertas rutinas que se refieren sólo al manejo de las máquinas.

La educación tecnológica atiende dos grandes áreas: el área de desarrollo tecnológico en sí mismo que abarca el diseño, construcción y aplicaciones de la tecnología en diversos campos y el área computacional, con la utilización de ambientes virtuales de aprendizaje en internet, con la comunicación y con el uso de herramientas como multimedia y aplicativos. El desborde tecnológico que vivimos hoy, no es ajeno a nuestras niñas y niños; desde las aulas se puede aprovechar al máximo las posibilidades que ofrece el uso de las herramientas tecnológicas, ofreciendo a los estudiantes la posibilidad de realizar una variedad de actividades interesantes que permitan desarrollar las competencias y capacidades a través del diálogo inteligente con dichas herramientas, el uso de materiales de construcción y el lenguaje educativo correspondiente.

En el currículo del Tercer Ciclo de Educación Primaria se han considerado los siguientes aspectos:

· Organización del espacio. Iniciación a la geometría.

· Conocimientos de los números y la numeración.

· Conocimiento de las operaciones con números naturales, decimales y fracciones.

· Medición.

· Organización de datos. Iniciación a la estadística.

Tanto la resolución de problemas como el uso de un lenguaje matemático atraviesan todos los aspectos y permiten la interrelación entre ellos, así como con las otras áreas y contenidos transversales del currículo.

CUADRO DE COMPETENCIAS DEL TERCER CICLO: ÁREA : LÓGICO MATEMÁTICA

	COMPETENCIAS
	CAPACIDADES Y ACTITUDES

	ORGANIZACIÓN DEL ESPACIO

INICIACIÓN A LA GEOMETRÍA

1. Diseña y transforma figuras en el plano cartesiano con precisión y creatividad.

2. Resuelve, evalúa y formula problemas matemáticos relacionados con figuras y cuerpos geométricos. Explica los procedimientos.

	· Representa figuras poligonales y no poligonales en el plano cartesiano a partir de la ubicación de puntos. Reconoce coordenadas.

· Transforma figuras en el plano modificando las coordenadas de los puntos, aplicando una regla de transformación:

- Traslada figuras.

- Rota figuras.

 - Traza figuras simétricas.

 - Realiza ampliaciones y reducciones de figuras en el plano.

· Reproduce en cuadrículas diseños geométricos propios de su entorno cultural (de telas, cerámica, etc.) Crea sus diseños, aplicando transformaciones.

· Valora la geometría a través de sus propias realizaciones.

· Identifica formas geométricas en los objetos que lo rodean.

· Reconoce y encuentra patrones de cuerpos geométricos a partir de la observación y manipulación de objetos reales (cajas diversas y otros objetos que desarma y arma) . Construye cubos, prismas, pirámides, conos y cilindros. Construye modelos de objetos que se encuentra a su alrededor y crea otros cuerpos.

· Describe, compara y clasifica cuerpos geométricos utilizando diversos criterios y los diferencia (poliedros y cuerpos redondos). Reconoce los elementos de los cuerpos geométricos y sus propiedades. Identifica características principales de los poliedros y los clasifica: prismas y pirámides.

· Reconoce figuras planas diversas, las compara y clasifica. Identifica, compara y mide ángulos de polígonos.

· Identifica polígonos regulares y encuentra sus características.

· Construye con precisión y confianza polígonos y círculos utilizando instrumentos de dibujo (compás, regla, escuadra y transportador).

· Formula y resuelve problemas relacionados con figuras y cuerpos geométricos a partir de situaciones de la vida cotidiana.

	COMPETENCIAS
	CAPACIDADES Y ACTITUDES

	Conocimiento de los números y la numeración.

3. Procesa, sistematiza y comunica la información derivada de situaciones concretas utilizando números naturales y las expresiones fraccionarias y decimales.

	· Codifica y decodifica números en el sistema de numeración decimal, reconociendo órdenes y clases hasta los millones.

· Establece relaciones entre nuestro sistema monetario y el sistema de numeración decimal. Reconoce las denominaciones de las monedas y realiza canjes.

· Clasifica, secuencia y ordena números naturales de acuerdo a algunas propiedades.

· Identifica números decimales y fraccionarios en situaciones de su entorno, los compara entre ellos y los diferencia de los números naturales.

· Reconoce y halla fracciones equivalentes a una fracción dada (utiliza material concreto y/o representaciones gráficas).

· Identifica fracciones decimales y las escribe como expresiones decimales.

· Establece y grafica relaciones numéricas (“es múltiplo de”, “ es divisible por”, etc.)

· Procesa información numérica que aparece en los medios de comunicación y emite juicios críticos al respecto.

· Elabora estrategias personales para resolver problemas de numeración. Es riguroso en sus respuestas. Elabora y expresa argumentos para probar que una respuesta es falsa.

· Utiliza la calculadora, como instrumento auxiliar, para buscar y verificar resultados. Es crítico y cuidadoso en su uso.

· Valora y reconoce la importancia del sistema de numeración decimal a través de su historia

	Conocimiento de las operaciones con números naturales, decimales y fracciones.

4. Resuelve, evalúa y formula problemas matemáticos relacionados con situaciones cotidianas, para cuya solución se requiere de las operaciones con números naturales y decimales.

Demuestra confianza en sus propias capacidades y tenacidad en la búsqueda de soluciones.
	· Hace estimaciones numéricas y determina lo razonable de sus cálculos al contrastarlos con la realidad.

· Halla de manera rápida y eficaz el resultado de una operación. Utiliza en forma creativa el cálculo mental y escrito para resolver situaciones problemáticas cotidianas. Redondea el resultado de una operación.

· Aplica con corrección la técnica operativa usual de la adición, sustracción, multiplicación y división euclidiana de números naturales, estableciendo relaciones entre ellas. Obtiene cocientes decimales a partir de la división de los números naturales.

· Halla diferentes formas para designar un mismo número utilizando la adición, sustracción, multiplicación y división. Utiliza cuadrados y cubos de los diez primeros números naturales.

· Utiliza las propiedades de las operaciones para elaborar y aplicar estrategias de cálculo mental. Demuestra interés por conocer estrategias de cálculo distintas a las usuales.

· Identifica múltiplos y divisores de un número. Reconoce cuándo un número es divisible por 2, 3, 4, 5, 6, 8, 9 y 10. Identifica números primos.

· Resuelve operaciones combinadas agrupadas con o sin paréntesis. Conoce la prioridad de las operaciones y el empleo de los signos de agrupación.

	COMPETENCIAS
	CAPACIDADES Y ACTITUDES

	5. Resuelve, evalúa y crea problemas matemáticos para cuya solución se requiere de la proporcionalidad.

Demuestra confianza en sus propias capacidades y tenacidad en la búsqueda de soluciones.

	· Resuelve situaciones problemáticas relacionadas con mediciones y uso del dinero aplicando su experiencia personal y las técnicas operativas de la adición y sustracción de números decimales.

· Realiza adiciones y sustracciones con fracciones homogéneas y utiliza fracciones equivalentes en la construcción del concepto de adición y sustracción de fracciones heterogéneas.

· Resuelve problemas que requieren de operaciones con números naturales y decimales aplicando una metodología básica:

· Analiza el enunciado para relacionar elementos y datos de la situación problemática.

· Evalúa la pertinencia de los datos y selecciona una estrategia para hallar la solución.

· Identifica la o las operaciones adecuadas para resolver el problema.

· Verifica lo razonable de sus respuestas.

· Elabora argumentos para fundamentar su respuesta y comunicar el proceso seguido en la solución de un problema.

· Formula problemas a partir de situaciones reales de su vida cotidiana relacionando las operaciones de números naturales y decimales.

· Conoce algunas funciones de la calculadora y explora procedimientos para obtener resultados con ella. La utiliza como instrumento auxiliar para realizar y verificar sus cálculos.

· Persevera en la búsqueda de soluciones a un problema.

· Reconoce si una situación dada es de proporcionalidad directa o no lo es. Elabora tablas y gráficos de proporcionalidad directa.

· Resuelve problemas que implican situaciones de proporcionalidad directa (densidad de población, desplazamientos en el espacio con su duración, etc.). Escoge el medio adecuado (gráficos, tablas de números proporcionales, etc.) para procesar la información y presentar los resultados.

· Amplía y reduce figuras y formas geométricas, aplicando la proporcionalidad.

· Utiliza la noción de escala para leer, interpretar y trazar gráficos (líneas de tiempo, dibujos, mapas, diagramas, planos).

· Resuelve problemas sencillos de porcentajes relacionados con situaciones factibles de presentarse en la vida real.

· Reconoce el valor de la perseverancia en la búsqueda de soluciones a un problema. Demuestra confianza en sus capacidades.

	COMPETENCIAS
	CAPACIDADES Y ACTITUDES

	MEDICIÓN
6. Resuelve, evalúa y crea problemas relacionados con las unidades de medida más usuales de longitud, superficie, volumen, masa, y tiempo.

Aprecia las aplicaciones de la medición en el trabajo cotidiano y en el intercambio comercial.

	· Utiliza instrumentos de medida de longitud y expresa sus mediciones en unidades usuales en su comunidad y algunas unidades del Sistema Legal de Unidades de Medida del Perú (SLUP). Utiliza las unidades apropiadas para cada situación.

· Reconoce las unidades de longitud mayores y menores que el metro y las relaciones entre ellas. Compara y ordena medidas de longitud (mm, cm, dm, m, km)

· Realiza cálculos simples con medidas de longitud expresadas en unidades diferentes.

· Halla superficies equivalentes, utilizando materiales concretos y gráficos en cuadrículas.

· Reconoce las principales unidades de superficie mayores y menores que el metro cuadrado. Relaciona las unidades oficiales de superficie con las unidades agrarias conocidas.

· Compara perímetros y superficies de diferentes regiones poligonales y circulares de su entorno. Halla experimentalmente el área de triángulos, cuadriláteros y círculos. Deduce y utiliza las fórmulas respectivas.

· Utiliza instrumentos de medida de masa y expresa sus mediciones utilizando las unidades usuales en su comunidad y el gramo y el kilogramo. Utiliza las unidades apropiadas para cada situación. Lee las graduaciones de una balanza.

· Realiza cálculos simples con medidas de masa expresadas en unidades diferentes. Compara y ordena medidas de masa.

· Realiza mediciones con unidades usuales de capacidad (volumen): litro, galón.

· Mide el volumen de recipientes diversos utilizando unidades arbitrarias (cajas, envases, etc.)

· Halla experimentalmente, sin fórmulas, el volumen de prismas y cilindros, utilizando el decímetro y centímetro cúbicos. Relaciona el decímetro cúbico con el litro.

· Conoce las unidades de tiempo usuales (hora, minuto, segundo) y las relaciones entre ellas. Distingue la hora y los intervalos de tiempo transcurridos y reconoce los instrumentos que se emplean para medirlos. Utiliza los referentes temporales de su comunidad.

· Valora la importancia que tiene el uso de las unidades del sistema internacional para la comunicación. Aprecia la honradez como valor vinculado al proceso de medir en las actividades diarias.

· Valora y reconoce la utilidad de las diferentes unidades de medición en el trabajo cotidiano y en el intercambio comercial.

· Valora la importancia del uso de las unidades de medición a través de la historia.

	COMPETENCIAS

	CAPACIDADES Y ACTITUDES

	ORGANIZACIÓN DE DATOS.

INICIACIÓN A LA ESTADÍSTICA

7. Elabora e interpreta tablas y gráficos que corresponden a fenómenos naturales, económicos y sociales de su medio local y nacional, y emite opinión sobre ellos.

Resuelve, evalúa y formula problemas de la vida cotidiana relacionados con el registro, organización e interpretación de datos estadísticos.

	· Recoge y registra datos sobre situaciones familiares, comunales y nacionales. Elabora gráficos estadísticos con datos referentes a situaciones conocidas, utilizando gráficos de barras, poligonales y diagramas circulares.

· Lee e interpreta diagramas, esquemas, tablas y gráficos relacionados con información significativa para ella/él. Compara información expresada en tablas. Elabora preguntas y conclusiones a partir de los datos.

· Halla el promedio de un conjunto de datos e interpreta resultados.

· Emplea la calculadora u otros medios informáticos para procesar la información.

· Resuelve problemas relacionados con situaciones de su vida diaria vinculados al registro y organización de datos y a la interpretación estadística de los resultados obtenidos.

· Valora el lenguaje gráfico como un instrumento para representar e interpretar información referente a la realidad.

· Aprecia la veracidad como valor vinculado al manejo de datos y de los procedimientos estadísticos.

· Expresa lo probable de la ocurrencia de un suceso basándose en los datos disponibles.

· Valora la importancia de la utilización de la estadística a través de su aplicación a situaciones de la vida real.

ORIENTACIONES METODOLÓGICAS

El período educativo que abarca la Educación Inicial (5 años) y Educación Primaria, constituye una etapa integrada, porque el desarrollo de la niña y niño se da en un proceso continuo.

La organización de la estructura curricular en ciclos ha sido establecida para que los educandos dispongan de más tiempo para ganar las experiencias necesarias y construir las competencias esperadas. Además, la organización en espiral permite ampliar cada vez más el nivel de elaboración y profundización de los conceptos tratados, así como introducir temas nuevos.

El tercer ciclo es una etapa de consolidación y uso de las competencias básicas y el enriquecimiento de esquemas conceptuales respecto de los ámbitos de la cultura considerados en las áreas. Los esfuerzos educativos se dirigen a afianzar y ampliar las adquisiciones logradas por las niñas y niños en los distintos ámbitos de su desarrollo, permitiendo el progreso en los aprendizajes que van construyendo.

 Las niñas y niños han ido adquiriendo en los ciclos anteriores los instrumentos necesarios para actuar en su entorno inmediato, así como una progresiva autonomía en sus aprendizajes, lo cual permitirá en este ciclo, enfatizar en el desarrollo de capacidades para la comprensión y conocimiento de la realidad social y natural, promoviendo la participación de las niñas y niños en actividades que favorezcan su actuar responsable y compromiso con su comunidad local, regional y nacional, que se traduce particularmente en la capacidad de sentirse miembro de diversos grupos y poder desenvolverse de forma cada vez más autónoma en ellos. En esta etapa se inicia también la formación de competencias necesarias para la actividad laboral, a través de la participación en proyectos productivos.

En el ámbito de las capacidades de desarrollo personal, la imagen que de sí mismos han ido elaborando las niñas y niños deberá hacerse progresivamente ajustada, aceptando las propias posibilidades y limitaciones, pero siempre con una actitud positiva de confianza. De igual modo las relaciones personales con sus iguales se irán ampliando haciéndose cada vez más significativos e importantes, en un marco de respeto que permita, en forma paulatina, el intercambio de ideas y opiniones y la convivencia en democracia.

Con relación a las capacidades cognitivas y lingüísticas, se busca un avance muy importante en el dominio del lenguaje oral y escrito, así como en la función de regulación y planificación de su propia actividad.

La orientación metodológica que debe enmarcar la acción pedagógica en esta etapa de la escolaridad, considera los siguientes aspectos:

· Las niñas y niños son constructores de sus propios aprendizajes, generadores y enriquecedores de sus conocimientos. El maestro es guía y orientador.

· El docente debe considerar reajustes permanentes en función de los ritmos de aprendizaje y de las dificultades que las niñas y niños presenten.

· Las niñas y niños necesitan de otras niñas y niños para poder desarrollarse, así como necesitan de los adultos. El trabajo en equipo posibilita no sólo superar deficiencias, sino desarrollar sentimientos de solidaridad entre sus miembros.

· El desarrollo es un proceso interno individual potenciado por el aprendizaje que es un proceso social. El docente creativamente busca enfrentar a las niñas y niños con situaciones problémicas que les permitan potenciar su capacidad intelectual y su formación en valores.

· Los problemas que se propongan deben ser: contextualizados : partir de situaciones cotidianas, relacionados con sus juegos, con sus actividades habituales, con sucesos familiares, locales, regionales y nacionales; formulados en un lenguaje claro: de acuerdo al nivel de comprensión de las niñas y niños; adecuados a sus posibilidades reales de solución.

· Las niñas y niños tienen intereses, opiniones, aciertos, errores, conocimientos previos. El docente tiene como punto de partida el conocimiento del nivel de desarrollo individual de cada uno de ellos para orientar sus aprendizajes.

· El maestro sistematiza, ordena y planifica su actividad docente de forma intencional. Prevé los recursos materiales, los ambientes, los tiempos, las diferentes situaciones, etc. Negocia con las niñas y niños. La organización de actividades requiere flexibilidad y posibilidad de adecuación a los ritmos de aprendizaje de las niñas y niños.

· La aproximación global al medio y a sus distintos ambientes permite centrar el interés de las niñas y niños desde las situaciones reales en las que transcurren sus vidas: la casa, el centro educativo, el mercado, el campo, etc., pueden servir como núcleos integradores que tienen sentido.

· El juego es una situación privilegiada para que las niñas y niños desarrollen su pensamiento lógico, construyan sus aprendizajes, regulen sus comportamientos.

· El proceso que conduce a las niñas y niños a la realización de aprendizajes significativos, requiere que las actividades que realicen tengan un sentido claro para ellas y ellos: deben poder establecer relaciones entre sus experiencias previas y sus nuevos aprendizajes.

· El docente, partiendo de la información que tiene sobre los conocimientos previos de las niñas y niños propondrá y planificará actividades que atraigan su atención y que se puedan vincular con sus experiencias anteriores.

· Las niñas y niños necesitan un ambiente cálido, acogedor y seguro, en el que se sientan queridos y confiados. El docente establece con sus alumnas y alumnos una relación personal de calidad transmitiendo confianza y seguridad.

· La reflexión conjunta del equipo de docentes sobre el desarrollo de las niñas y niños y su propia práctica pedagógica, es indispensable para asegurar coherencia en su acción y toma de decisiones oportunas.

ÁREA: CIENCIA Y AMBIENTE

FUNDAMENTACIÓN

El área de Ciencia y Ambiente responde a la necesidad de ofrecer a nuestros niños y niñas, experiencias significativas que les permita desarrollar sus capacidades intelectuales y el fortalecimiento de sus valores, para el logro de su personalidad, con el mayor despliegue de su inteligencia y madurez, en el uso consciente de sus posibilidades, cuidando su salud y la transformación y conservación del medio ambiente.

En el I y II Ciclo las actividades de aprendizaje de los estudiantes se centran, en la exploración del medio ambiente, reconociéndose como parte de él, así como, en las acciones sobre objetos y seres, propiciando desarrollar una actitud de curiosidad, interés y respeto hacia la naturaleza.

En el III Ciclo los aprendizajes requieren, también, de actividades vinculadas con objetos y seres, facilitando la autocreación del entendimiento como reacción de las interacciones realizadas y vinculadas con los principios científicos, aplicando reflexivamente estos aprendizajes en su vida cotidiana. Este ciclo se caracteriza porque fortalece el desarrollo de competencias que servirán de base para su articulación con la educación secundaria.

El área de Ciencia y Ambiente ofrece a los niños y niñas la oportunidad de construir, a partir de sus interacciones con el medio ambiente, un modelo de cómo es y como funciona el medio, aprendiendo al mismo tiempo, a valorarlo y a conservarlo.

Esta área contribuye con el desarrollo integral de la personalidad del educando, utilizando adecuadamente los medios que ofrece el acto de conocer y valorar la naturaleza en un proceso interactivo. Se busca que los niños y las niñas se comprometan con el cuidado de su ser integral en armonía con la conservación del medio ambiente; y sepan hacerlo con actitud reflexiva y crítica.

Así mismo contribuye a desarrollar una cultura tecnológica que permita combinar ciencia y tecnología con responsabilidad ética, integrando la escuela a los procesos de creación y de aprendizaje que se generan en la resolución de problemas y situaciones relacionadas con la vida de los educandos.

El mayor desafío para la educación es el paso de la idea de técnica a la de tecnología. No es suficiente saber como funciona un artefacto, manipular un producto o intervenir en un proceso. Lo que se necesita es conocer y apropiarse intelectualmente de la lógica interna que gobierna los procesos de los principios y relaciones, comprendiendo los efectos de la intervención humana en ellos. Es decir, desarrollar la capacidad de reflexionar haciendo y de hacer reflexionando.

Hacer uso racional y positivo de la tecnología implica el compromiso de encontrar formas de producir los beneficios buscados sin ocasionar daños sociales ni ecológicos.

El rol de la escuela es lograr que las niñas y los niños se transformen en usuarios críticos de los adelantos tecnológicos a los cuales accede día a día, que valoren su propia capacidad de generar soluciones a ciertas necesidades sin perder de vista el componente ético ni el cognoscitivo.

Esta dinámica propicia la construcción de aprendizajes sobre principios activos que implican la participación de los estudiantes en el análisis y debate de problemas cotidianos relacionados con la ciencia y la tecnología permitiendo transformar y conservar la naturaleza con una perspectiva de desarrollo sostenible.
CUADRO DE COMPETENCIAS DEL TERCER CICLO:

ÁREA: CIENCIA Y AMBIENTE

	COMPETENCIA
	CAPACIDADES Y ACTITUDES

	Conservación de su salud en armonía con el medio ambiente

1. Cuida su ser y el medio ambiente de manera eficiente y responsable, como resultado de su conocimiento sobre los sistemas orgánicos que, en permanente interacción con el medio, le permiten realizar funciones vitales. Demuestra interés y compromiso por conservar su salud en armonía con la conservación y desarrollo del medio ambiente al que valora como patrimonio de todos los seres.

	· Reconoce que su ser corporal, está formado por órganos, agrupados en sistemas, comandados por el cerebro, interrelacionados para cumplir funciones vitales de nutrición (digestión, respiración, circulación, excreción), relación (sensaciones, emociones y movimientos), y, reproducción, a los cuales Identifica y valora. Indaga semejanzas y diferencias con órganos y funciones de otros seres vivos, reconociéndose y valorándose como integrante de su medio.

· Establece relaciones entre las funciones específicas que realizan los seres vivos en interacción con el medio y el tipo de células que los forma. Reconoce y valora a la célula como la unidad estructural de todo ser vivo. Construye modelos para explicar la estructura y el funcionamiento de las células, estableciendo semejanzas y diferencias.

· Planifica y realiza experimentos para descubrir en los productos alimenticios que se consumen en su localidad la presencia de: carbohidratos, proteínas, lípidos, vitaminas y minerales. Clasifica los alimentos, elabora dietas balanceadas y reconoce su importancia para el desarrollo armónico del organismo y la conservación de la salud.

· Investiga acerca de enfermedades infecto contagiosas y carenciales más frecuentes en su comunidad (TBC, venéreas, SIDA, parálisis, etc.); sus causas, agentes transmisores, consecuencias y medios para evitarlas (vacunas, higiene, fumigación), curarlas o controlarlas (medicina natural, tradicional, convencional, etc.). Identifica a las enfermedades con la pérdida de la salud o el desequilibrio entre los aspectos: biológicos, psicológicos y sociales de los organismos vivientes. Reconoce el problema de la automedicación, así como los riesgos generados por los ruidos molestos, por la excesiva exposición a la radiación solar, a los rayos X , etc. Practica medidas de prevención.

· Reconoce que las posibilidades de conservar su salud y la de su comunidad dependen en gran medida, del equilibrio armónico entre los componentes del medio ambiente, al que valora como fuente de salud y vida. Practica normas de autocuidado y prevención de enfermedades para conservar su salud y la de su comunidad: cuidando el medio, su higiene personal y sus hábitos cotidianos.

	Conocimiento y conservación del medio ambiente

2. Investiga su medio ambiente con responsabilidad ética, compromiso, y racionalidad, aplicando sus conocimientos sobre materia y energía como componentes indispensables para el mantenimiento de la dinámica de los ecosistemas. Demuestra sensibilidad por las características, componentes e interacciones que se producen al interior de los ecosistemas, los describe, valora y participa en su conservación.

	· Compara a los seres no vivientes con los seres vivientes teniendo en cuenta a los que poseen características especiales: bacterias, algas hongos. Se documenta sobre la clasificación de los seres vivientes en cinco Reinos: Monera, Protista, Fungi, Planta y Animal. Valora la biodiversidad de especies como una riqueza del medio ambiente y se reconoce como responsable de su conservación.

· Descubre las diversas interacciones entre los seres vivos y su medio ambiente reconociendo a este conjunto como un ecosistema (relaciones intra e interespecíficas). Identifica ecosistemas de su comunidad y reconoce que la materia y la energía son componentes indispensables para el mantenimiento de su dinámica. Se informa sobre los diversos ecosistemas existentes en el Perú, valora su trascendencia para el mantenimiento de la vida en el planeta y participa en acciones para su conservación y desarrollo.

· Reconoce la influencia de la Cordillera de los Andes en las condiciones de vida del poblador peruano. Se documenta sobre los diferentes ecosistemas y la biodiversidad de especies originados o favorecidos por la existencia de esta Cordillera. Afirma su sentido de respeto y compromiso con el cuidado de los recursos naturales reconociendo que constituyen un invalorable patrimonio de cuya conservación él también es responsable.

· Averigua y reconoce, que el aire es una mezcla de diferentes gases: oxígeno, nitrógeno y dióxido de carbono. Infiere propiedades de la materia como peso, volumen y peso específico. Reconoce fenómenos relacionados con el sonido y la importancia, para los ecosistemas, de las interacciones entre el aire, la energía y otros seres con los que comparte el medio ambiente (escudo protector, combustiones, fotosíntesis, respiración, meteorización, etc.).

· Reconoce regularidades astronómicas relevantes, significativas y cotidianas para él y fenómenos relacionados con la luz. Aplica conocimientos astronómicos en la realización de actividades científicas sobre la orientación espacial y la medida del tiempo y valora la importancia del sol como fuente de vida, transfiriendo sus aprendizajes de una situación a otra de acuerdo a cada necesidad.

· Investiga y reconoce que el agua es un compuesto formado por los gases: oxígeno e hidrógeno. Discrimina las propiedades de estos gases y valora la importancia del agua como fuente de vida. Reconoce o infiere algunas funciones e interacciones entre el agua, la energía y otros seres con los que comparte el medio ambiente (mezclas, soluciones, flotación, ciclos hidrológicos, deshielo de los nevados, etc.). Identifica algunas fuentes de contaminación del agua y sus efectos nocivos sobre la salud su comunidad (lluvia ácida, enfermedades parasitarias, etc.); busca alternativas de solución, coopera y actúa solidariamente para mantener limpios los cursos de los ríos y manantiales, comprometiéndose con el uso racional del agua potable.

· Investiga, los diferentes tipos de suelos, identifica sus componentes y propiedades. Reconoce que se forman por meteorización. Predice los que son aptos para la agricultura, planifica y realiza experimentos para poner a prueba sus ideas, valora la importancia de estos suelos en los niveles de vida de su comunidad. Busca información y la comprueba, sobre métodos o sistemas para conservarlos, indaga y pone en práctica acciones contra la desertificación y la mitigación de los efectos de la sequía. Practica y recomienda la agriculltura ecológica para evitar la desertificación de los suelos.

	Intervención humana en el medio ambiente
3. Participa en forma comprometida y perseverante en actividades y proyectos beneficiosos de transformación del ambiente, para prevenir su agotamiento o deterioro, haciendo uso racional y positivo de la tecnología. Demuestra conocimiento y habilidad para, organizar, predecir, producir y valorar situaciones relacionadas con la conservación y desarrollo de la vida en el planeta.

	· Reconoce los bienes e ingenios (productos tecnológicos) que él y su comunidad utilizan para satisfacer sus necesidades básicas: vivienda, salud, educación, información, etc. Reconoce los materiales con los cuales han sido fabricados, el recurso natural del que proceden, y la capacidad creativa utilizada para su eficaz funcionamiento, así como, el impacto ambiental que origina su fabricación y uso.

· Investiga sobre el desarrollo de las industrias que sustentan la sociedad actual y las distintas manifestaciones o cambios que surgen como consecuencia en el medio ambiente. Hace uso de su actitud crítica para juzgar estos impactos. Relaciona la tecnología con el conocimiento científico y la calidad de vida del presente y el futuro de los pueblos. Valora el esfuerzo humano que significa producir tecnología en respuesta a las necesidades y demandas sociales.

· Identifica los recursos naturales de su comunidad, los valora como bien común clasificándolos en renovables y no renovables, explica el sustento de estas categorías. Reconoce la acción humana sobre el medio ambiente: agricultura, ganadería, minería, etc. así como, la magnitud de los impactos de estas actividades. Valora el avance de la tecnología y detecta la ciencia que está implícita en ella. Propone soluciones ante los impactos negativos producidos por los cambios tecnológicos.

· Investiga, sobre las diferentes fuentes de energía (solar, eólica, hidráulica, nuclear, etc), así como las diferentes formas (mecánica, magnética, eléctrica, térmica, etc.) y medios como los seres humanos la obtienen cuando lo requieren, en la comunidad, industria, y comercio, Diseña proyectos accionados con electricidad, utiliza creativa y críticamente diversos materiales (tecnológicos y otros) simulando prototipos de máquinas que signifiquen alternativa de solución a problemas detectados en su región. Reconoce la importancia de la Ciencia y la tecnología para promover el desarrollo comunal y regional. Participa en campañas y acciones de ahorro de energía.

· Descubre las causas de la existencia de la Areas Naturales protegidas y reconoce la importancia de su cuidado. Propone proyectos de conservación de las especies para evitar su extinción. Valora la megadiversidad de especies en el Perú y su ventaja comparativa con otros lugares del planeta.

· Investiga sobre el manejo ambiental que realizó el habitante nativo del Perú en las épocas Pre Inca e Inca y las compara con algunas tecnologías actuales. Presenta informes y argumenta sus conclusiones. Reconoce y valora la capacidad creativa, la ciencia milenaria y la tecnología de los nativos peruanos. Recupera la concepción holística de la cosmovisión del hombre peruano (pluricultural, multilingüe y multiétnica) y su pensamiento ecológico.

· Reconoce en base a sus experiencias, que las posibilidades de mantener un equilibrio sociedad naturaleza es responsabilidad de los seres humanos. Investiga acerca del uso de tecnologías alternativas adecuadas para evitar el deterioro ambiental. Toma conciencia de su responsabilidad con el futuro del planeta que le corresponde como integrante del medio, actuando en forma eficiente y comprometida en su cuidado, conservación y transformación.

· Reconoce y aprecia la importancia de la tecnología de la información en nuestra sociedad. Investiga algunas propiedades de las microondas: ondas de radio y televisión, así como sus aplicaciones en la vida diaria. Valora su influencia e importancia en la comunicación cotidiana de los pueblos. Incrementa su vocabulario científico técnico y socializa sus aprendizajes utilizando diferentes formas de comunicación.

ORIENTACIONES METODOLÓGICAS

El programa curricular del Area de Ciencia y Ambiente para el III Ciclo plantea, al igual que en el I y II Ciclo, el logro de tres competencias interrelacionadas:

- Conservación de su salud en armonía con el medio ambiente;

- Conocimiento y conservación del medio ambiente;

- Intervención humana en el medio ambiente.

El logro de estas competencias se orienta hacia el desarrollo de las capacidades de los educandos, centrándose en los aprendizajes que respondan a sus necesidades y cubran todas las dimensiones del desarrollo de su personalidad. Las niñas y los niños necesitan una cultura científica y tecnológica que les permita relacionar la tecnología con el conocimiento científico, la conservación del medio ambiente y la calidad de vida del presente y el futuro de los pueblos.

La enseñanza de la ciencia propicia que las niñas y los niños cuiden su salud y el medio ambiente demostrando curiosidad y responsabilidad, capacidad preventiva y habilidad para describir y explicar los procesos naturales y tecnológicos que afectan al hombre y a los diferentes ecosistemas del país. Se pretende que los niños y las niñas logren establecer relaciones significativas y relevantes entre la ciencia (saber), la tecnología (saber hacer reflexivo), la sociedad y el medio ambiente (“saber ser” y “saber vivir juntos”).

La enseñanza de la ciencia debe dejar de ser una exposición ordenada y lógica desde la perspectiva del profesor para convertirse en la creación de condiciones que permitan reproducir escenarios donde se hace ciencia y tecnología realmente, con el fin de propiciar el pensamiento científico y creativo y poder acceder así a una verdadera comprensión de los procesos naturales.

La enseñanza de la ciencia debe lograr la integración de esta y la tecnología, en una concepción holística de lo natural en relación con el mundo social, con un triple objetivo: a) disfrutar del placer de conocer; b) desarrollar el control tecnológico sobre los fenómenos naturales; c) juzgar y actuar desde un marco ético valorativo respecto al desarrollo tecnológico en relación con la sociedad y el medio ambiente.

El docente es quien debe propiciar el desarrollo óptimo de las capacidades de las niñas y los niños con el mayor despliegue de su inteligencia y madurez, sin inhibiciones, en el uso consciente de sus posibilidades y en un marco de respeto y solidaridad con el prójimo.

El profesor, es quien selecciona y aprovecha situaciones con las cuales puede programar sus unidades didácticas (proyectos pedagógicos, unidades y módulos de aprendizaje) y generar actividades pedagógicas óptimas de acuerdo a los intereses, necesidades y potencialidades de los alumnos acordes con la vida cotidiana y el contexto de una sociedad crecientemente tecnológica, sin dejar de lado el componente ético ni el cognitivo.

Las situaciones propuestas deben brindar a los niños y niñas oportunidades para establecer relaciones, replantear problemas, encontrar explicaciones causales; haciendo uso de sus ideas, su visión del medio, sus destrezas y sus aptitudes, propiciando la búsqueda de alternativas de solución a situaciones cotidianas para lograr encontrar alternativas de respuesta eficiente a los entornos cambiantes del mundo actual.

Estas situaciones desencadenan la motivación intrínseca en los educandos, despertando: curiosidad ante lo desconocido e inexplicable, interés por jugar con objetos, compromiso por resolver problemas que activan su imaginación, logrando satisfacción sentida como la energía que los impulsa a transformar y mejorar sus condiciones de vida y, por otro lado, les permite valorar su propia capacidad de generar soluciones a ciertas necesidades enmarcadas en contextos cercanos a ellos.

El aprendizaje de la ciencia no se hace posible si no relacionamos la realidad con las producciones de la mente humana, integrando la experiencia con la teoría, lo cual obliga a centrar los aprendizajes sobre las relaciones y no sólo sobre datos aislados. Los conceptos que han de aprenderse deben ser estructurados a través de experiencias concretas. Estas experiencias requieren del uso de procedimientos, así como de actitudes positivas hacia el propio trabajo.

El aprendizaje significativo se produce cuando el nuevo conocimiento puede relacionarse de manera coherente y sustantiva con lo que el alumno ya sabe. Las experiencias que se relacionan con los conocimientos previos activan el pensamiento creador y crítico, la elaboración de estructuras mentales, la memoria constructiva, etc. La influencia activa del docente en el aula y su acción didáctica impulsan el desarrollo de estas funciones intelectuales en las niñas y los niños. La enseñanza desde esta perspectiva está subordinada al aprendizaje.

El enfoque metodológico propuesto pretende sustituir modelos tradicionales tales como: el de ”aprender a contestar” - en el cual la función del alumno consistía en ubicar la información solicitada y reproducirla - o el de “aprender a preguntar” - que se quedaba en la pregunta generando un activismo preocupado en adiestrar en procesos pero siempre en forma dependiente del profesor o del libro; por el de “aprender a aprender”, es decir, ya no se trata de saber hacer lo conocido por las niñas y los niños sino más de bien de ayudarles a vincular el “saber” con el” saber hacer” reflexivo, valorativo e inteligente. Se busca integrar la teoría con la práctica de manera que los conceptos se puedan estructurar estableciendo relaciones a partir de regularidades.

En este sentido, consideramos que el experimento es una opción creativa para integrar la teoría con la práctica, así mismo que todo experimento es una anticipación pensada, fruto del desarrollo conceptual, metodológico, actitudinal y valorativo del pensamiento científico tecnológico.

El experimento exige, sobre todo del profesor, un compromiso de honestidad, creatividad, claridad y autorreflexión que muestre nuevos caminos a los estudiantes para protagonizar los hechos y que con ello hagan una apropiación inteligente, racional, objetiva y valorativa de conocimientos científicos y tecnológicos que afectan aspectos de su contexto y de su vida cotidiana.

Aprender es una construcción personal. Sin embargo, esta construcción personal se complementa con la interacción social. Para aprender el significado de cualquier conocimiento es preciso dialogar, intercambiar ideas, compartir experiencias y, la mayoría de las veces, llegar a un compromiso. Por ello, se propone el trabajo en grupos de estudiantes, para originar animadas discusiones, mejorar habilidades y desarrollar actitudes que favorezcan el trabajo en equipo.

A manera de resumen de lo expuesto, presentamos algunas consideraciones para el tratamiento del área que el docente debe recrear en función de su propia práctica educativa.

1. El docente enfrenta a los estudiantes a situaciones de aprendizaje que motiven o despierten sus capacidades naturales, que les suscite interrogantes que estén en capacidad de resolver, que movilicen sus pensamientos, afectos y la práctica de valores; recuperando sus conocimientos previos.

2. El docente promueve que los alumnos organizados en equipos interactivos realicen las siguientes acciones:

a. Planifiquen su trabajo analizando la situación presentada con objetividad, buscando encontrar caminos para llegar a la meta propuesta en forma democrática, tolerante e innovadora.

b) Investiguen con actitud decidida, flexible, abierta, perseverante y respetuosa; formulando hipótesis o explicaciones tentativas.

c) Diseñen experimentos y observaciones controladas, utilizando diversos materiales tecnológicos y otros de su contexto que estén a su alcance y que usen cotidianamente.

d) Recolecten, organicen y evalúen datos sobre las características de los materiales y las consecuencias de su intervención en ellos. Apropiándose de la lógica que gobierna los procesos de los principios y fenómenos, es decir, obteniendo y procesando información.

e) Reflexionen, sobre las investigaciones realizadas, las posibles respuestas a las hipótesis planteadas, su validez o pertinencia y cómo sustentarlas. Este proceso contribuye, significativamente, a fortalecer la autoestima y autonomía entre otras cualidades deseables de su personalidad.

f) Elaboren informes, Argumenten sus conclusiones, sobre la base de sus aprendizajes, utilizando formas creativas de comunicación.

g) Intercambien ideas y opiniones sobre lo que aprendieron, como lo aprendieron, qué les resultó agradable, qué no les gustó de la actividad realizada, qué les hubiera gustado hacer, etc.

h) Busquen sentido a sus aprendizajes aplicándolos por propia iniciativa a situaciones de su vida cotidiana y actúen de acuerdo a una escala de valores que contribuya con la generación de una conciencia ambiental con perspectiva de desarrollo sostenible.

3. El profesor actúa en todo momento, como promotor de las potencialidades de los alumnos, vinculando el “ser” con el “saber” y el “saber hacer”. Propicia que las niñas y los niños sean protagonistas de los hechos y dejen de ser sólo espectadores de los cambios científico-tecnológicos y de sus consecuencias tanto beneficiosas como perjudiciales en el medio ambiente, procurando identificar la tecnología apropiada para el desarrollo de su comunidad. Facilita establecer relaciones entre el medio ambiente, la ciencia, la tecnología y la sociedad procurando transmitir el carácter de aventura de construcción colectiva que la ciencia requiere, para mejorar la calidad de vida de las personas en armonía con el cuidado y desarrollo del ambiente.

La estrategia metodológica propuesta es flexible dado que no existe método único para investigar y aprender, la construcción del conocimiento es un proceso en espiral de idas y vueltas constantes, pero cada vez más enriquecidas. Se realizan investigaciones para encontrar respuestas a interrogantes y problemas pero, al mismo tiempo, durante la realización de estas investigaciones surgen nuevas interrogantes o problemas que conducen, a su vez, a nuevas investigaciones y así sucesivamente.

AREA : PERSONAL SOCIAL

FUNDAMENTACIÓN

Esta área tiene como finalidad contribuir al desarrollo integral e integrado de los y las estudiantes como personas y como miembros activos de una comunidad, promoviendo su desarrollo socio-afectivo, intelectual y psicomotor, que le permita elaborar una relación positiva consigo mismo y con los "otros", en interacción con su medio natural y social. Para lograr esta finalidad las competencias que se proponen en esta área han sido organizadas en torno a dos ejes:

· El niño y la niña en relación consigo mismo y con sus pares

Este eje responde a la necesidad de identidad personal y social del niño y la niña. Prioriza la elaboración de su autoestima positiva, lo que implica crear condiciones pedagógicas - en el aula y en la escuela - para que cada estudiante logre: conocerse y valorarse positivamente, tener confianza y seguridad en sí mismo(a), expresar sus sentimientos de pertenencia a un grupo social, aceptar sus características físicas y psicológicas y valorar positivamente su identidad sexual.

En la medida que la autoestima se construye en la relación con las otras personas y, teniendo en cuenta que nuestro país es pluricultural, será necesario que los niños y las niñas desarrollen sentimientos de estima y aceptación de las otras personas como diferentes y legítimas.

Otra capacidad fundamental que se espera desarrollar en los niños y las niñas es la autonomía, es decir, el desarrollo de su pensamiento propio, de su capacidad para expresar con seguridad sus pensamientos y sentimientos y de tomar decisiones responsables, individualmente o en grupo, de acuerdo a su nivel de madurez.

Así mismo, el área prioriza una educación corporal que favorezca la estructuración del esquema corporal y el desarrollo del habilidades y destrezas psicomotoras que contribuyan al desarrollo integral e integrado de los niños y de las niñas

· El niño y la niña en relación con su medio social y natural.

A partir de este eje se propone el desarrollo de competencias que capaciten al niño y a la niña para una relación positiva con su medio social y natural. En este sentido, promoverá el desarrollo de su sentido de pertenencia a una comunidad familiar, escolar, local, regional, nacional y latinoamericana ; reconociendo sus roles, derechos y responsabilidades en el contexto donde le corresponde actuar, así como los roles y funciones de las principales instituciones locales y nacionales. Promoverá, entonces la identificación del niño y de la niña con su medio social, para que se reconozca como protagonista de una historia familiar, escolar, local, regional y nacional, participando en la protección y conservación del patrimonio natural e histórico del Perú.

El área, por tanto, se propone que los niños y las niñas puedan construir reflexivamente conocimientos acerca de las características sociales, culturales y geográficas de su medio local y de la realidad nacional, desarrollar competencias que le permitan participar en la construcción de una cultura democrática en la familia, en la escuela y en la comunidad, sentando las bases de su formación ciudadana.

En relación con la historia y geografía nacionales resulta imprescindible que el niño o la niña vaya logrando un manejo adecuado de conceptos témporo-espaciales, para vincular de manera efectiva, los hechos de su vida cotidiana con procesos históricos más amplios: familiares, locales, regionales y nacionales.

Lo que se busca es formar identidades constructivas que se reconozcan como sujetos de derechos y responsabilidades y que se sientan partícipes en la construcción del proceso histórico peruano. Lo anterior supone responder a las siguientes interrogantes: ¿Cómo hemos sido?, ¿cómo somos?, ¿qué queremos ser?, ¿ cómo los hombres y las mujeres se han relacionado entre ellos?, ¿de qué manera han transformado su espacio en función a la satisfacción de sus necesidades materiales y espirituales? Y ¿cómo queremos y debemos hacerlo en el futuro?. En otras palabras, que los niños y niñas desarrollen su perspectiva histórica para lograr un desarrollo humano integral y sostenible.

Así mismo, el Área de Desarrollo Personal-Social en los tres ciclos enfatizará el desarrollo de actitudes, habilidades y conocimientos en relación a las nociones de Tiempo y de Espacio, especialmente para aportar a la formación ciudada​na en nuestro país.

Los estudiantes desarrollarán capacidades para participar en los diferentes niveles de la sociedad civil proponiendo alternativas a nuestros problemas seculares, enmarcados en los retos del mundo del Siglo XXI.

Mediante el desarrollo de la perspectiva histórica, se contribuirá a una mejor toma de decisiones respecto a los pro​blemas históricos (identidad, democracia y desarrollo) no resueltos de nuestro país y en sus posibles solu​ciones. Se inscribe así en la perspectiva de la vigencia de los derechos humanos - superando las múltiples discriminaciones que se dan cotidianamente en nuestro país - el desarrollo en democracia y en la relación adecuada con el medio ambiente, en otras palabras, en la construcción del desarrollo humano integral y sustentable. Conceptos como democracia, ciudadanía, pertenencia e identidad están, entonces, necesariamente relacionados y se construyen en la complejidad del proceso histórico.

La formación en valores desde la escuela debe garantizar, a partir de su ejercicio, que los alumnos y las alumnas los asuman en los espacios públicos y privados, de tal forma que al llegar a la mayoría de edad se reconozcan como ciudadanos y ciudadanas - sujetos de derechos y obligaciones - en toda la complejidad del tejido familiar, social y estatal.

Es necesario manejar una visión procesal que contrasta con la que normalmente, se practica en la escuela y se presenta en los textos escolares, centrada en la sucesión de he​chos, listado de personajes y fechas que no sólo resulta tediosa sino que - y es lo central para la formación de identidad peruana - no promueve en los estudiantes, un tratamiento analítico del proceso histórico, ni facilita, por tanto, una comprensión crítica de la historia nacio​nal, menos aún una identificación y sentimiento de pertenen​cia a ésta.

Es de especial importancia vincular la vida cotidiana de los alumnos y las alumnas con su realidad local y regional, lo que implica “pensar históricamente nuestro proceso” (pasado – presente - futuro) lo que significa desprenderse de una visión tradicional de la historia y de su enseñanza. El aprendizaje con proyección histórica supone plantear una vinculación significativa​ entre la historia, los problemas presentes y las posibles soluciones en el futuro. Esto requiere manejar con rigurosidad la perspectiva y los contenidos de nuestro proceso histórico estableciendo una relación dinámica entre escuela, comunidad, democracia y desarro​llo.

CUADRO DE COMPETENCIAS DEL TERCER CICLO: ÁREA: PERSONAL SOCIAL

	COMPETENCIAS
	CAPACIDADES Y ACTITUDES

	1.
Explica los cambios que experimenta en su desarrollo. Se reconoce como ser inte​gral con características bio​lógicas, psicológi​cas y so​ciales. Se acepta asimismo y a las otras personas.

	· Se reconoce como ser integral, describe y acepta sus características biológicas (estatura, peso, etc.) so​cio-afectivas (carácter, sentimientos, emociones), intelectuales (habilidades), psicomotoras (destrezas y aptitudes).

· Investiga acerca de los cambios que experimenta en la pubertad. Reconoce que los cambios que experimenta él (ella) y sus compañeros (as) son parte del proceso de construcción de sus identidades.

· Describe los cambios corporales, socio-afectivos, intelectuales y psicomotores que ex​perimenta en la pubertad y los acepta como un proceso natural, sin sentimientos de miedo, culpa o vergüenza. Respeta los cambios que experimentan sus compañeros y compañeras.

· Expresa con seguridad y confianza sus ideas, opiniones, sentimientos y respeta ideas, opiniones y sentimientos de las otras personas.

· Acepta conductas que favorecen la afirmación de su identidad y au​toestima y las de sus compañeros(as). Rechaza aquellas que las dificultan y lastiman.

· Reconoce sus potencialidades y limitaciones y se esfuerza por superarlas.

· Reconoce las potencialidades y las limitaciones de sus compañeros y compañeras res​petando las diferencias y brinda apoyo a quienes lo necesitan.

	COMPETENCIAS
	CAPACIDADES Y ACTITUDES

	2.
Cuida y valora su cuerpo y salud y practica con responsabilidad normas para su desarrollo armonioso. Asume la atención inmediata ante accidentes y peligros que puedan ocasionar los fenómenos naturales e inducidos.
	· Valora la importancia del aseo personal para la conservación de la salud y practica en la escuela algunas normas básicas de aseo y seguridad ante peligros naturales e inducidos.

· Organiza su horario personal, diario y semanal, programando, de manera adecuada a su edad y a la conservación de su salud física y emocional, los tiempos de estudio, tra​bajo y los tiempos de descanso y recreación.

· Selecciona alimentos y hábitos alimenticios que favorecen o perjudican su salud. Practica hábitos alimenticios apropiados.

· Evalúa los efectos del consumo de bebidas alcohólicas, tabaco y otras sustancias nocivas para la salud física de las personas y el bienestar de la sociedad. Evalúa la peligrosidad de las sustancias que contienen los fuegos artificiales. Par​ticipa en campañas de prevención del consumo de bebidas alcohólicas, tabaco y otras sustancias nocivas y el uso de fuegos artificiales.

· Participa en campañas de prevención de la salud física y mental de las personas.

· Participa en la organización y ejecución de juegos predeportivos, actividades de gimna​sia, deporte y recreación. Identifica y respeta las normas que orientan la rea​lización de cada una de estas actividades. Controla sus emociones y es consciente de la necesidad de superar su rendimiento y nivel de competencia.

· Atiende, en forma adecuada y oportuna, en caso de accidentes : heridas superficiales, hemorragia, quemadura de primer grado, picaduras de insectos, mordeduras, contusiones, desmayos, ataque de epilepsia y ayuda en el transporte de accidentados.

· Practica normas de Defensa Civil y Prevención de Desastres para afrontar peligros naturales e inducidos formando parte de una Brigada de Defensa Civil. Conoce las medidas y colores reglamentarios de los símbolo de Defensa Civil (ruta de evacuación, zonas de seguridad,etc.).

· Identifica y hace una lista de probables peligros que hay en el aula y C.E.. Propone sugerencias para su atención (como ordenar los muebles, dejar vías de acceso libre,etc.).

· Elabora un mapa de las potenciales zonas de peligro existentes en su C.E., identifica las zonas de seguridad internas y externas.

· Conoce y práctica las medidas de seguridad para evitar raptos y violaciones. Cuida su integridad corporal con responsabilidad.

· Es ordenado y cuidadoso en su presentación. Práctica destrezas motoras finas relacionadas con el arreglo de su vestimenta (costura, zurcido, pegado de botones, broches, etc.).

· Reconoce y acepta la importancia de las normas de seguridad vial, las práctica y vigila su cumplimiento.

	COMPETENCIAS
	CAPACIDADES Y ACTITUDES

	3.
Demuestra permanentemente comporta​mientos democráticos en la vida cotidiana practicando la solidaridad, justicia, to​lerancia y respeto a la in​tegridad física y moral de las personas e instituciones.

	· Participa democráticamente en la elaboración de normas de convivencia en su aula, las cumple y vela para que los otros niños y adultos las cumplan.

· Identifica y cumple responsabilidades como estudiante, compañero y miembro de su cen​tro educativo.

· Reconoce y acepta los derechos de todo ser humano a la vida, el respeto a su integri​dad física y moral, a realizar trabajos adecuados a su edad y a tener una nacio​nalidad (Cons​titución Política del Perú). Descubre que los derechos de los niños son responsabilidad de los adultos.

· Respeta el nombre de sus compañeros así como su idioma, costumbres, origen étnico y social y el lugar de su nacimiento (Declaración Universal de los Derechos del Niño). Acepta y respeta las limitaciones de sus compañeros.

· Defiende sus derechos, respeta los derechos de los demás en la escuela, casa y la comunidad.

· Identifica hechos de la vida cotidiana que promueven o dificultan la vigencia de los Derechos Humanos. Rechaza y de​nuncia toda forma de violencia, discriminación, atropello y corrupción ocurridos en la escuela o en su comunidad, especialmente contra los niños.

· Reconoce y aprecia, a las personas e instituciones que defienden y promueven la vigencia de los derechos humanos y la democracia. (En su escuela, comunidad local, regional, nacional y mundial)

· Identifica que existen formas de gobierno en diversos ámbitos. Se interesa por las decisiones de los gobiernos y es consciente de que éstas influyen sobre su vida y la de su familia

· Explica el significado de representatividad, identifica a los representantes y representados en las instancia principales de gobierno. Comprende que las decisiones de gobierno afectan a toda su comunidad.

· Reconoce la utilidad y los riesgos que implica que las personas cedan poder de decisión a sus gobernantes, Comprende la importancia de participar en votaciones, asambleas, etc.

· Comprende que las decisiones de gobierno dependen de muchos factores y que ellas afectan y competen a toda su comunidad.

	COMPETENCIAS
	CAPACIDADES Y ACTITUDES

	4. Reconoce relaciones significativas entre su vida cotidiana y el proceso histórico nacional. Se proyecta al futuro y se reconoce partícipe en la cons​trucción de la historia del Perú.
	· Manifiesta curiosidad e interés por el pasado y presente. Escucha, hace preguntas y se proyecta al futuro.

· Investiga sobre su comunidad: determina el tema de interés, formula preguntas, busca fuentes y evidencias, realiza entrevistas y lecturas, ordena la información, interpreta y expone sus resultados.

· Identifica las etapas más significativas del proceso histórico peruano, señala los cambios y valora los aportes de cada etapa:

- Procesos culturales que se desarrollaron en nuestro territorio hasta 1 500, con mayor énfasis en la tecnología (manejo de recursos, agricultura, manufactura) y mentalidad (visión del mundo, arte, religión.)

- Siglo XV al S. XVIII: énfasis en mestizaje cultural (sociedad, economía, tecnología y mentalidad).

- Siglo XIX y XX: énfasis en el proceso de construcción de la democracia y del desarrollo.
· Elabora una línea de tiempo graficada, ubicando las principales etapas de la historia nacional resaltando los acontecimientos más significativos de todo el proceso histórico.

· Reconoce secuencias, establece relaciones de causa-efecto y diferencia los grandes cambios y las permanencias en la historia.

· Reflexiona sobre los problemas sociales actuales – locales, nacionales y mundiales - y propone alternativas de solución.

· Afirma su sentido de pertenencia a una comunidad local, regional y nacional, valora y respeta la diversidad cultural.

· Reconoce, valora, conserva y defiende el patrimonio histórico de su localidad, región y país.

· Disfruta escuchando, cantando y recreando mitos, leyendas, cuentos e historias familiares, locales, regionales, nacionales y mundiales.

· Identiifica y valora los símbolos de la patria.

	COMPETENCIA
	CAPACIDADES Y ACTITUDES

	5.
Reconoce reflexivamente su medio natural, socio-cultural y las principales condiciones geográficas nacionales, latinoamericanas y mundiales. Evalúa la acción transformadora de hombres y mujeres con relación a las condiciones de vida de la población.
	· Identifica, describe y registra las características de las ocho regiones naturales del Perú: clima, relieve, fauna y flora. Valora la biodiversidad existente en el Perú.

· Reconoce, interpreta y representa en los diferentes tipos de mapas las características geo​gráficas, la división política y los recursos del Perú .

· Reconoce en el planisferio, los continentes y los principales países del mundo. Identifica el continente americano y ubica los países limítrofes del Perú. Maneja adecuadamente un atlas, el globo y el planisferio.

· Explica los movimientos de rotación y traslación de la tierra, así como la diferencia horaria en las principales ciudades del mundo.

· Identifica los recursos naturales de su localidad, región y país y los valora como bien común.

· Identifica los principales fenómenos naturales de la localidad, región y país. Reconoce los riesgos para la comunidad relacionados con estos fenómenos. Valora los comportamientos sociales que contribuyan a vivir con seguridad.

· Identifica los problemas ambientales en su comunidad, rechaza los comportamientos que deterioran el ambiente, busca posibles soluciones y participa en acciones de conservación.

· Reconoce y valora los logros tecnológicos ancestrales y actuales, nacionales y extranjeros apropiados a su medio ambiente para mejorar la calidad de vida de la población.

· Identifica los principales problemas de distribución de la población y de los recursos naturales de su comunidad y del país y busca posibles soluciones.

· Valora el trabajo como proceso de transformación del medio y de realización humana e identi​fica las actividades económicas (extracción, transformación y servicios) en la localidad, región y país.

· Identifica y valora la función del trabajo colectivo para la realización de la tareas a fin de resolver problemas en el ámbito local, regional y nacional.

· Conoce, valora y conserva el patrimonio natural e histórico de la localidad, región y país.

	COMPETENCIAS
	CAPACIDADES Y ACTITUDES

	6. Reconoce la importancia de identificar las opciones en su vida cotidiana y tomar las decisiones innovadoras que le ofrezcan menor costo y mayor beneficio como consumidor.

	· Identifica diferentes opciones en su vida cotidiana, elige las de menor costo y mayor beneficio relativo y defiende sus decisiones.

· Reconoce los beneficios que obtienen las personas que intervienen en un intercambio y busca relaciones equitativas en él.

· Identifica cómo se determinan los precios en el mercado y explica las reacciones de los consumidores frente a sus variaciones.

· Reconoce a los vendedores y compradores de un mismo bien, valora los aspectos positivos de la competencia y busca aplicarlos en su vida diaria.

· Establece cuáles son sus habilidades específicas y las desarrolla, reconoce las de su grupo y aprecia las ventajas de trabajar en grupo, delegar tareas y ejecutar actividades específicas.

· Reconoce las ventajas del ahorro y explica la relación entre ahorrar dinero, ganar intereses, prestarse dinero, pagar intereses y asume una actitud responsable frente al dinero.

· Investiga y explica cómo los incentivos – positivos y negativos - afectan la conducta de las personas. Reconoce la importancia de que éstas asuman la responsabilidad de sus decisiones y acciones.

· Valora la necesidad y la utilidad de las normas y reglas de juego en la economía. Evalúa los riesgos de infringirlas.

· Evalúa la importancia de las empresas para la economía y aprecia la innovación para la solución de problemas en la vida diaria.

· Identifica los bienes y servicios que brinda el Estado, comprende la necesidad de contribuir con los impuestos a los recursos de éste.

ÁREA: PERSONAL SOCIAL

ORIENTACIONES METODOLÓGICAS

Para facilitar el logro de las competencias y capacidades propuestas en el programa curricular del tercer ciclo, el docente de aula desarrollará estrategias metodológicas que tendrán como pilares fundamentales los siguientes principios pedagógicos:

· Principio de la realidad, es necesario partir de la realidad de los alumnos, de su nivel de desarrollo, conocimientos previos, necesidades, intereses, sentimientos y dificultades.

· Principio del aprendizaje significativo.

· Principio de la comunicación horizontal.

· Principio de la expresión de sentimientos.

· Principio de la participación.

· Principio de críticidad.

· Principio de creatividad.

· Principio del desarrollo de autonomía.

Estos principios están ampliamente desarrollados en las orientaciones metodológicas de los dos primeros ciclos del presente programa y pueden ser concretados a través de la participación activa de niñas y niños en la planificación, ejecución y evaluación de las competencias y capacidades propuestas en los diversos tipos de programaciones curriculares .

Para el logro de las competencias del tercer ciclo, sugerimos las siguientes estrategias:

a. Trabajo en grupo:

 Es una forma de interacción que tiene prioridad para facilitar el desarrollo de las competencias y capacidades del Área de Desarrollo Personal Social. El trabajo en grupo, permite a los alumnos y alumnas intercambiar opiniones y conocimientos, asumir responsabilidades, organizarse para el trabajo compartido, tomar iniciativas, elaborar normas de convivencia, expresar sus sentimientos, saber escuchar a las personas, respetar sus sentimientos y opiniones así como aceptar y respetar las diferencias personales y culturales.

b. Trabajo individual:

Combinar formas de trabajo en grupo e individual, es una estrategia que asegura aprendizajes significativos. Si bien es cierto que el trabajo en grupo es una estrategia de mucha riqueza pedagógica, es necesario promover el trabajo individual para desarrollar procesos básicos de aprendizaje, para que cada niña o niño tenga oportunidad de desarrollar también actividades en forma individual, a partir de sus propias experiencias, intereses y necesidades. Por ejemplo:

· para facilitar la afirmación de su identidad y de su autoestima, el niño o la niña escribirá su autobiografía o su historia personal,

· para desarrollar autonomía, organizará su horario personal, diario y semanal, programando adecuadamente su tiempo de estudio y trabajo, así como de descanso y recreación.

· para desarrollar la capacidad de elaborar juicios y opiniones personales sobre los textos que lee, es necesaria la interacción personal entre texto y lector.

c. Investigación bibliográfica y en otras fuentes de información:

Esta es una estrategia de aprendizaje que favorece la autonomía, responsabilidad, profundización y consolidación de saberes.

Por ejemplo niños y niñas pueden realizar una investigación bibliográfica acerca de los cambios corporales y socio - emocionales que se experimentan en la pubertad.

Para poner en práctica esta estrategia es importante elaborar con ellos un esquema de investigación con orientaciones claras y sencillas tales como:

1. Selección del tema: escoger el tema sobre el cual se quiere hacer la investigación, de acuerdo a los intereses, posibilidades y necesidades de las niñas y niños.

2. Localización de la información: es decir identificar los lugares posibles donde encontrar la información (bibliotecas, museos, centros de cómputo, pinacotecas, archivos, hemerotecas, etc. Luego, identificar los materiales en los cuales está la información (diccionarios, revistas, periódicos, material audiovisual, internet y otras fuentes.)

3. Elaboración de fichas: anotando en ella la fuente (autor y título y la página para releerla) las fichas pueden ser de resumen, síntesis, textual, se recomienda poner las citas directas entre comillas; asimismo escribir en el margen superior el tema general o el título para poder clasificar las fichas.

4. Análisis de las fuentes de información: en este momento se debe diferenciar la información relevante de la menos importante.

5. Organización de las ideas: elegir un criterio de organización (cronológico, por temas, por causa - efecto, etc. se recomienda elaborar un esquema y organizar las notas o apuntes según él. Es importante, distinguir hechos de opiniones y comparar información de fuentes diversas.

6. Elaboración del primer informe: empezar con una introducción y terminar el informe con las conclusiones y sugerencias acerca del tema investigado.

7. Pueden preparar e incorporar gráfico, tablas, cuadros, dibujos, mapas conceptuales, diagramas, etc.

8. Elaboración de la bibliografía consultada.

9. Redacción de la versión final : después de un proceso de revisión y mejoramiento, teniendo cuidado con los márgenes, compaginación y diagramación.

d. Sociodramas:

Es una estrategia que permite introducir un tema a partir de la representación de un hecho de la vida cotidiana, que guarda relación con el tema que se desea tratar en la clase. Comprende los siguientes pasos:

1. Preparación:

- los niños y las niñas se organizan en grupos y preparan la representación de un hecho de la vida diaria, por ejemplo: maltrato físico o moral, discriminación, peleas, violencia en el deporte, consumo de sustancias nocivas para la salud, etc.

 - seleccionan la situación que será representada y se distribuyen los roles y responsabilidades

 que cada uno asumirá.

2. Representación:

- dramatización por grupos de las situaciones elegidas.

3. Análisis e interpretación de lo observado:

- después de la representación de cada situación, se recomienda hacer un análisis a partir de preguntas como las siguientes:

 ¿ Qué han observado? ¿Qué hechos han sido representados?

 ¿ Son casos que se dan con frecuencia? ¿Dónde?

 ¿ Qué acciones y comportamientos positivos han sido representados?

 ¿ Qué acciones negativas?, etc. ¿Qué opinan al respecto? etc.

4. Elaboración de conclusiones:

- después del análisis e interpretación de los hechos representados se formulan algunas conclusiones, ideas fuerza respecto al tema tratado. Por ejemplo: " Hombres y mujeres tenemos derechos a ser respetados en nuestra integridad física y moral". " Por ser personas todos tenemos los mismos derechos, por esta razón nadie debe ser discriminado"

e. Elaboración del álbum personal.

· Cada niño y niña diseña un cuaderno personal. Le pone algún distintivo o su nombre.

· En su cuaderno escribirán todo lo que ellos consideran valioso para su vida. El álbum tendrá varias secciones. Por ejemplo:

 . mi diario personal

 . preguntas para reflexionar.

 . las cosas que me gustan.

 . las cosas que me disgustan.

 . poemas, pensamientos, chistes, adivinanzas, refranes, etc., de mi preferencia.
f. Análisis de casos:

· Niños y niñas relatan algunos casos (de maltrato infantil, abuso, discriminación racial, consumo de drogas, etc.), identificados en la vida cotidiana de la escuela o la comunidad.

· Analizan el caso identificando causas y consecuencias de cada relato.

· Elaboran conclusiones y formulan compromisos para contribuir a la solución de los casos analizados.

g. Entrevistas:

Esta estrategia comprende varios pasos:

· Precisar el objetivo de la entrevista.

· Elegir a las personas que serán entrevistadas

· Organizar equipos para realizar las entrevistas.

Al interior de cada grupo se distribuyen tareas.

· Elaboración, revisión y aprobación de las preguntas.

· Distribución de las mismas entre todos los entrevistadores.

- Concertación de la fecha y hora de la entrevista.

· Sistematización de las respuestas y elaboración de una síntesis.

· Cada grupo expone en plenario la información obtenida en las entrevistas.

· Elaboran las ilusiones con el apoyo del profesor o profesora.

f. Elaboración de acuerdos y compromisos:

· Motivación:

Presentación de un sociodrama, experiencia de juego, relato de cuentos, etc. la necesidad de organizarse y tomar acuerdos para convivir en armonía.

· Reflexión:

A partir de los hechos presentados en la motivación niños y niñas reflexionan sobre la necesidad de organizarse y establecer reglas y normas para entenderse mejor. El o la profesora promoverá la reflexión del grupo a partir de preguntas como las siguientes:

¿Creen que es importante establecer y respetar las reglas de juego?

¿ Creen que los acuerdos ayudan a las personas a entenderse mejor?

¿Podemos tomar acuerdos entre niños y niñas con la profesora para convivir mejor en el aula?

· Los acuerdos:

Con la orientación del profesor, niños y niñas toman acuerdos respecto a los diferentes aspectos de la vida escolar: normas de aseo, orden cumplimiento de tareas, puntualidad, prácticas de cortesía, etc. Los acuerdos deber ser claros, pocos e indispensables. Pueden ser formulados en primera persona del plural:

- Llegaremos a la hora acordada.

- Cuidaremos la limpieza de nuestro salón de clase.

- Pediremos la palabra para hablar, etc.

· Elaboración del cartel de acuerdos:

 Los alumnos escriben en un cartel o papelógrafo sus acuerdos, en orden de importancia, y lo colocan en un lugar visible del aula.

· Evaluación de los acuerdos:

 Los acuerdos se evalúan en forma permanente. Por ejemplo, cada semana el profesor y los alumnos harán una revisión de los acuerdos y compromisos del aula, para ayudar a interiorizarlos y reconocer su valor para la convivencia democrática en el aula, más adelante se puede espaciar la evaluación.

El aprendizaje de nuestra historia y geografía debe abordarse de una manera signifi​cativa para la vida cotidiana de cada alumno y alumna, requiere del manejo adecuado de una serie de elementos teóricos y metodológicos.

El proceso de aprendizaje que permitirá alcanzar las competencias del Área supone:

 - comprender y no aprender de memoria la histo​ria peruana en su interacción pasado-pre​sente-futuro, contando con los aportes de la investigación arqueológica e histórica,

 -identificar las condiciones geográficas de nuestro territorio peruano y la relación que sus habitantes establecen con el medio ambiente.

Por otro lado, desarro​llar desde el aula metodologías que permitan el manejo a nivel concep​tual y cotidiano:

· De categorías y representaciones gráficas del tiempo y del espacio.

 Esto supone:

- comprender nocio​nes como: proceso, cultura, fuentes y eviden​cias de la historia, recursos, conservación, equilibrio y condiciones de vida. Así mismo para responder a las preguntas básicas: ¿quiénes? ¿cuándo? ¿dónde? ¿cómo? y ¿por qué?
Mediante la ejecución de proyectos de investigación, alumnos y alumnas, ejercitarán su capacidad de historiar –individualmente y en grupo- y reconocerán que la función de la historia tiene una doble perspectiva:

· como proceso de reconstrucción significativa del pasado,

· como acción de hombres y mujeres en el tiempo y en el espacio

 Recuperarán su propia historia, la de su familia, comunidad, región y país, participando activa​mente en la producción de su propio conocimiento. Esto les permitirá al mismo tiempo, establecer nexos entre su expe​riencia inmediata y ámbitos más amplios. A partir de ello, descubrirán que su historia personal y familiar se inserta en la historia de su comunidad, de su región y en la de su país y finalmente se ubica en la mundial, y que por lo tanto participan en su construcción.

 Descubrirán las condiciones de su medio ambiente y la importancia del uso racional de los recursos para mejorar las condiciones de vida de la población, tanto urbana como rural. En otras palabras, los alumnos y las alumnas elaborarán su identidad como perua​nos o perua​nas y su rol protagónico como tales en la construcción de mejores condiciones de vida espirituales y materiales.

AREA: FORMACIÓN RELIGIOSA

FUNDAMENTACION

El Área de Formación Religiosa Católica se integra plenamente en el Proceso Educativo Peruano en cuanto contribuye a la formación integral de la persona en el aspecto de la formación de la conciencia moral y su apertura al plano de la Trascendencia. En este sentido, para la Iglesia, la Formación Religiosa escolarizada es un servicio que presta a la Sociedad, en cooperación con el Estado y la Escuela.

La comprensión de la propia fe debe fundamentar y posibilitar, en las relaciones interpersonales, la formación de una Nueva Humanidad verdaderamente solidaria, justa y fraterna. Por ello, la Formación Religiosa debe aprovechar los diversos aspectos de la vida humana, desde los cuales debe partir y a los cuales debe volver con una visión cristiana y lograr que el compromiso personal del Educando, de ser sujeto de su propia Conversión, trascienda al servicio de la Conversión de la comunidad.

La Formación Religiosa tiene como finalidad última el encuentro del Educando con Dios, a través del descubrimiento y conocimiento de Cristo que nos invita a formar su Iglesia, comunidad de fe: Nuevo Pueblo de Dios.

El mejoramiento cualitativo de la Educación Peruana sigue siendo una urgencia para el País. En tal contexto, la Formación Religiosa Católica, dentro del Currículo Oficial, cobra una importancia de primer orden en cuanto aporta un cúmulo de valores y principios éticos y culturales, válidos para los educados necesitados de orientación y sentido para sus vidas.

La raíz de la crisis social que vive el Perú es una crisis de valores, producto del creciente secularismo y de la ambigüedad en los modelos de vida preconizadas por entidades financieras poderosas y por lo medios de comunicación social. Esta situación demanda un fortalecimiento de los Valores Humanos, especialmente los valores cívico - sociales, ético-religiosos y estéticos. La descomposición moral y el predominio de los valores científico-técnicos exigen que la Educación contribuya a buscar un nuevo equilibrio en los valores de la cultura nacional.

Los fines y objetivos escolares, no pueden desconocer el aporte que la Religión da a sus procesos de personalización, socialización y culturización. Solamente en Cristo encontramos el fundamento de un hombre nuevo y de una humanidad renovada. En este sentido, todo el Proyecto Educativo debe estar abierto a la dimensión trascendente del hombre y de la cultura. Este es uno de los aspectos importantes que fundamenta y justifica la Formación Religiosa Católica en la Escuela..
AREA DE FORMACION RELIGIOSA: III CICLO

	Competencia
	Capacidades y actitudes

	DIOS PADRE TIENE UN PLAN DE EVANGELIZACIÓN

. 1. Reconoce que la Iglesia Católica ha sido fundada por Cristo, el Señor, y es asistida por el Espíritu Santo.

	Reconoce, valora y expresa que Dios es Padre y Creador del mundo, que Jesucristo es el Hijo de Dios, que el Espíritu Santo es el Santificador de la Iglesia y que María es la Madre de Dios y se relaciona espontáneamente con ellos.

Reconoce, valora y expresa que por el Bautismo es miembro de la Iglesia llamado a participar en su Vida y Misión.

Identifica y valora la Iglesia, fundada por Cristo, como el Nuevo Pueblo, Comunidad de Fe y Cuerpo del cual Él es su Cabeza.

Reconoce y aprecia la existencia de otras religiones y se reafirma en su pertenencia a la Iglesia de Cristo, preparándose para recibir los sacramentos de iniciación cristiana.

Reconoce y valora que el Espíritu Santo anima a la Iglesia y a cada comunidad de creyentes y celebra su presencia en cada uno de los Sacramentos.

Valora y participa en celebraciones litúrgicas y eucarísticas en su comunidad escolar y parroquial y las confronta con la vida de las primeras comunidades cristianas caracterizada por el amor, la oración, la solidaridad y el compartir.

	Competencia
	Capacidades y actitudes

	2. Reconoce a Jesús presente en la Iglesia Católica hasta el fin de los tiempos, y conoce las verdades fundamentales, las oraciones, las prácticas y los comportamientos cristianos.
	Reconoce a Jesús vivo y presente en cada persona que vive su Mensaje de Amor y lo acepta como Camino, Verdad y Vida.

Explica y celebra cómo Jesús manifiesta su presencia cuando nos reunimos en su Nombre, leemos su palabra y oramos. Participa y celebra con sus compañeros paraliturgias de la Palabra, entronizando la Biblia en el aula.

Identifica la Celebración Eucarística como la Promesa del Señor y su legado de Amor a los Hombres para vivir en comunión. Reafirma su compromiso de fe al recibir frecuentemente el Sacramento de la Eucaristía.

Valora en las Palabras del Señor Jesús el llamado a la Unidad y al Amor hasta su venida definitiva y formula resoluciones concretas que lo lleven a testimoniar la Esperanza Cristiana a través de sus acciones.

Identifica, interpreta y expresa el sentido de la Esperanza Cristiana de la Venida de Jesucristo a su Iglesia al final de los tiempos (Parusía) y el sentido de la muerte, resurrección y vida futura.

Conoce e interioriza las verdades fundamentales de la doctrina de la Iglesia, y las expresa a través de oraciones comunes, celebraciones y comportamiento personal.

Formula, desarrolla y evalúa un proyecto de vida como realización personal y comunitaria en su relación con Dios y con los hermanos.

	Competencia
	Capacidades y actitudes

	3. Manifiesta adhesión a la Iglesia en el Perú y participa en su Vida y Misión, expresando, a través del lenguaje corporal y simbólico, sus experiencias
	Valora que es miembro de la Iglesia en el Perú y que Jesús le llama a asumir responsabilidades concretas en ella, participando en el trabajo de su parroquia.

Conoce y valora la acción misionera de la Iglesia en el Perú y apoya de distintas formas el trabajo de los misioneros.

Distingue y explica el papel de cada uno de los miembros de la Iglesia en orden a la misión que cumplen (Papa, obispos, sacerdotes, religiosos, laicos). Manifiesta su pertenencia a un grupo eclesial y comparte con sus compañeros su experiencia como miembro de la Iglesia en el Perú.

Conoce y valora aspectos de la vida de María, de los Santos y de personas que son ejemplo de vida cristiana. Valora el hecho de tener en Jesús, María y los santos un punto de referencia permanente para orientar y evaluar sus comportamientos.

Conoce, valora y conserva las manifestaciones culturales, cristianas de su entorno como expresiones del sentimiento religioso de la sociedad peruana.

Se informa acerca de la vida de la Iglesia a través de trabajo en parroquias, movimientos apostólicos, asociaciones y valora los resultados obtenidos

	Competencia
	Capacidades y actitudes

	4. Reconoce y acepta que el núcleo de la Vida Cristiana es la vivencia del Mandamiento del Amor, y lo demuestra con actitudes concretas de respeto a la Vida, defensa de los Derechos Humanos y conservación de la Naturaleza
	Reconoce y expresa que la fe es un don de Dios a través de la práctica de actitudes y normas que favorecen su relación con Dios (alabanza, agradecimiento, petición, perdón, confianza, amor). Valora y responde, celebrando con alegría el regalo de la propia fe.

Reconoce y argumenta que la vida cristiana se fundamenta en el Mandamiento del Amor propuesto por Jesús y lo pone en práctica en su relación con los demás y en el cuidado de la naturaleza.

Reconoce y manifiesta que los Mandamientos y enseñanzas de la Iglesia son el camino de vivencia del amor a Dios y al prójimo, señal de conversión y encuentro con el Señor. Celebra cantando y orando con sus compañeros, que Dios es Amor y quiere que seamos como Él.

Respeta y valora el amor como elemento de relación entre las personas siguiendo los principios de la moral cristiana y organizando actividades con sus compañeros para vivir las Obras de Misericordia Cristiana en albergues, asilos, hospitales, comedores populares, con ayuda de sus profesores y familiares.

Conoce, sintetiza y valora el desarrollo de la Salvación en su vida personal y comunitaria y lo expresa con acciones concretas en su proyecto de vida

ORIENTACIONES METODOLÓGICAS

En la Selección de los contenidos doctrinales se han tenido en cuenta las leyes generales, indicadas en el Magisterio de la Iglesia, y que podemos reunir en la triple fidelidad enunciada en el Documento de Puebla :

a) Fidelidad a Dios .- Es la fidelidad a su obra y mensaje de salvación. Es fidelidad a la verdad revelada que en los programas traducimos en los núcleos temáticos siguientes : La verdad sobre el hombre y el mundo, Dios Padre Creador, Jesucristo, Hijo de Dios, Salvador, el Espíritu Santo, Santificador y la Iglesia en el proyecto de Dios.

b) Fidelidad a la Iglesia .- Se deriva de la anterior y conduce al encuentro con la tradición de la Iglesia, con el cristianismo vivido como fuente de contenido y de lenguaje religioso.
c) Fidelidad al hombre.- Es la religión presente en el contexto familiar, social e histórico cultural de los educados y se estudian aplicando el principio de correlación fe-cultura, fe-vida, fe - inculturada, partiendo de la tradición religiosa cristiana de nuestro pueblo.
En el desarrollo de la Estructura Curricular hay que tener en cuenta la SECUENCIA de las competencias

Las tres referencias para las competencias se interrelacionan y seleccionan de acuerdo con las posibilidades de cada nivel y grado del sistema educativo.

Proponemos al educador la metodología recomendada en el Documento de Santo Domingo para la nueva evangelización en nuestro continente : “Que el proceso educativo se realice a través de una pedagogía que sea experiencial, creativa, participativa y transformadora. Que promueva el protagonismo a través de la metodología del ver, juzgar, actuar, celebrar y revisar. Tal pedagogía ha de integrar el crecimiento de la fe en el proceso de crecimiento humano”, (DDSD 119).

Por lo tanto, debe tenerse presente lo que se conoce del proceso cognoscitivo del niño y la necesidad de partir de lo concreto, de los saberes previos del niño y de una relación significativa entre dichos saberes y los nuevos aprendizajes (significatividad) para lograr las competencias o saber hacer y el cambio de vida o saber ser.

Cada competencia de la Formación Religiosa debe ser desarrollada en estas cinco dimensiones :

· Antropológica : La experiencia humana.

· Cristológica : Cristo plenitud de la revelación.

· Eclesiológica : La revelación vivida en la Iglesia y desde la Iglesia.

· Litúrgica : Celebrativa, como acción de agradecimiento, perdón, de suplica.

· Bíblica : Como contenido de la Revelación. El desarrollo de los procesos enseñanza y aprendizaje en el área de Formación Religiosa debe desarrollarse en tres aspectos : lo conceptual, procedimental y actitudinal, reflejado en el proyecto personal de vida.

Cada tema de educación religiosa debe ser desarrollado en las cinco dimensiones propuestas .

a) Antropológica :
Porque parte de la experiencia humana

b) Cristológica :
Porque Cristo, es el centro y la plenitud de la Revelación
c) Eclesiológica :
Porque la revelación y la presencia de Cristo es vivida en la Iglesia y desde la Iglesia.
d) Litúrgica :

Porque la respuesta a la Revelación de Dios es celebrativa, como acción de agradecimiento, de perdón, de súplica y alabanza.
e) Bíblica :

Porque en ella se contiene el Plan de Salvación de Dios para todos los hombres de todos los tiempos.

ALIANZA : En el A.T. acuerdo entre Yahvé y el Pueblo de Israel sellada con la entrega de las tablas de la ley. En el N.T. pacto de la Nueva Alianza celebrada entre Cristo con la nueva humanidad redimida, por medio de la muerte y resurrección de Cristo.

ANUNCIACIÓN : Hace referencia al anuncio del Angel Gabriel a la Virgen María sobre su maternidad divina.

ASCENSIÓN : Se refiere al retorno de Cristo en cuerpo y alma a los cielos después de su Resurrección gloriosa.

ASUNCIÓN DE MARÍA : Se refiere al privilegio de ser llevada en cuerpo y alma a los cielos como consecuencia de haber sido librada del pecado original.
BIBLIA : Colección de libros sagrados que contienen la revelación de Dios a su Pueblo y que han sido escritos bajo inspiración del Espíritu Santo. Contiene el Antiguo Testamento y el Nuevo Testamento. La constituyen 73 libros de acuerdo al canon reconocido por la Iglesia Católica.

BIENAVENTURANZAS : Principios morales que constituyen el programa de vida del Evangelio enseñado por Jesús.

CANON DE LOS LIBROS SAGRADOS : Designa la recopilación de los libros sagrados que se consideran revelados e inspirados por Dios y son reconocidos como tales por la Iglesia católica.

CICLO LITURGICO : Hace referencia a los tiempos consignados en el calendario celebrativo de la Iglesia Católica como preparación y celebración de los grandes acontecimientos del misterio de Cristo.

ENCICLICAS : Cartas pastorales escritas por el Papa sobre algún tema de importancia para la Iglesia y para la humanidad. Se fundamenta en la reflexión del Evangelio aplicado a los problemas de la humanidad.

ESPERANZA CRISTIANA : Hace referencia a la seguridad en el poder salvífico de Cristo que con su muerte y resurrección nos ha liberado del poder de la muerte.

EUCARISTÍA : Hace referencia a la presencia sacramental de Cristo bajo las especies de Pan (Cuerpo) y Vino (Sangre), consagrados por el Sacerdote en el Altar.

GRACIA : Es un don gratuito dado por Dios a la persona a través de la cual la hace participante de su vida divina

IGLESIA (Católica) : Hace referencia a la gran familia de los hijos de Dios, la cual guiada por Jesús resucitado, animada por el Espíritu Santo y en camino hacia el Padre, es y será siempre una, santa, católica y apostólica.

INMACULADA CONCEPCIÓN : Hace referencia al privilegio de María de haber sido concebida sin pecado original.

LITURGIA : Oración pública y oficial de la Iglesia de la cual la Eucaristía es el acto o celebración culmen de la que recibe su fuerza. Puede ser penitencia, eucarística, sacramental.

MAGISTERIO DE LA IGLESIA : Potestad de la Iglesia de enseñar, corregir y orientar a todos los pueblos a través de un conjunto de doctrinas sistematizadas en el tiempo y que reflejan la preocupación de la Jerarquía eclesiástica (Papa, Obispos, Concilios) por encarnar el Evangelio en la historia de la humanidad.

MARÍA : Mujer elegida por Dios para ser la Madre del Hijo de Dios.

MISA : Es el sacrificio incruento y redentor de Cristo en la cruz. La Misa o celebración Eucarística constituye el memorial de Cristo.

MISTERIO PASCUAL : Indica el contenido fundamental de la salvación cristiana para todos los hombres. Hace referencia a la pasión, muerte y resurrección de Cristo.

PENTECOSTES : Hace referencia al acontecimiento que dio inicio a la expansión de la Iglesia con la venida del Espíritu Santo sobre los Apóstoles. Fiesta litúrgica que recuerda el don de Jesús resucitado a su Iglesia : el Espíritu Santo.

PLAN DE SALVACION : Constituye el designio amoroso de Dios de salvar a toda la humanidad por medio de Cristo, que exige nuestra respuesta y recapitular toda la creación en su Hijo al final de los tiempos.

PROYECTO DE VIDA : Situación vital que pone a la persona en tensión hacia un fin, que es el desarrollo de su personalidad a la luz del Evangelio de Jesús.

PUEBLO DE DIOS, PUEBLO DE LA NUEVA ALIANZA : Según el Antiguo Testamento hace referencia al pueblo escogido de Israel que Dios libera de la esclavitud de los egipcios. Según el Nuevo Testamento, el Pueblo de la Nueva Alianza hace referencia a la nueva comunidad de creyentes de la cual Cristo es la cabeza.

.REINO DE DIOS : La expresión Reino de Dios se refiere a las acciones salvadora de Dios en favor de los hombres. Es la realización del plan de salvación que Dios Padre ha puesto en marcha con la venida de Jesús entre nosotros.

RELIGIÓN : Conjunto de principios y normas peculiares vividos por una gran comunidad, que es identificada por su modo de relacionarse con

RITO : Conjunto de normas, ceremonias y procedimientos aprobados por la autoridad competente que sirven para celebrar una acción litúrgica en la Iglesia la divinidad.

SACRAMENTOS : Hace referencia a los signos sagrados o acciones santas establecidas por Cristo mediante las cuales Él nos comunica su gracia. Se expresan a través de gestos y palabras.

SECTA : Hace referencia a la absolutización de ciertos principios fundamentales, que cohesionan a un determinado numero de personas, pero que al mismo tiempo las separa de la unidad doctrinal de la mayoría.

TEMPLO : Lugar de culto y de reunión de la comunidad de creyentes.

VIDA Y MISION DE LA IGLESIA : Hace referencia a la vida divina que guarda en depósito la Iglesia para ser comunicada a los fieles para su crecimiento espiritual. La misión de la Iglesia hace referencia a la necesidad que tiene todo bautizado de participar y apoyar la tarea de evangelización de los pueblos.

BIBLIOGRAFÍA

· BIBLIA LATINOAMERICANA

· VATICANO II

· CATECISMO DE LA IGLESIA CATÓLICA . 1992

· DOCUMENTOS DE MEDELLÍN - II CONFERENCIA DEL CELAM . 1962

· DOCUMENTO DE PUEBLA - III CONFERENCIA DEL CELAN . 1972

· DOCUMENTO DE SANTO DOMINGO - IV CONFERENCIA DEL CELAN . 1982

· EDUCACIÓN Y NUEVA EVANGELIZACIÓN . Alfredo García Quezada, ODEC Lima. 1992

· CURRICULO DEL ÁREA DE EDUCACIÓN RELIGIOSA CATÓLICA, Ecclesia, Madrid, España, 1992.

· PEDAGOGÍA Y DIDÁCTICA DE LA RELIGIÓN, Jaime Pujol, Anastasio Gil, Aurelio Fernández. Editorial Dossat S.A.

· RELIGIÓN BÁSICA PRE ESCOLAR GUÍA DEL PROFESOR. Departamento de Educación Religiosa, PPC, Madrid, 1991.

· PROGRAMAS CURRICULARES DE FORMACIÓN Y ORIENTACIÓN PARA EL AMOR Y LA SEXUALIDAD, ONDEC, 1991.

· ORIENTACIONES PARA LA EDUCACIÓN SEXUAL, TEXTO BASE, ONDEC - Familia, 1996.

· DICCIONARIO DE TEOLOGÍA BÍBLICA, X, León Dufour, Biblioteca Herder, 1973.

· GUÍAS METODOLÓGICAS DEL NIVEL INICIAL, PRIMARIA Y SECUNDARIA DE EDUCACIÓN RELIGIOSA CATÓLICA, ONDEC, 1993.

ONDEC-Setiembre - 1998.

MTC / JJP

. Fundamentación Legal : Constitución Política 1993. Art. 50º, Acuerdo entre la Santa Sede y la República del Perú D.L. 23211’80, Art. 19º. Ley General de Educación Nº 23384. Art. 16º ; D.S. 03-83-Ed Art. 5º ; D.S. Nº 16-72-Ed(Reglamento de Educación Religiosa).

