[image: image1.png]

[image: image2.png]

MINISTERIO DE EDUCACIÓN

DIRECCIÓN NACIONAL DE EDUCACIÓN INICIAL Y PRIMARIA

Programa Curricular de Segundo Ciclo de Educación Primaria de Menores

(TERCER Y CUARTO 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

Programa Curricular Básico

II CICLO

AREA DE COMUNICACIÓN INTEGRAL

FUNDAMENTACION

Las niñas y niños de hoy, ciudadanos del tercer milenio, necesitan desarrollar las competencias comunicativas que exige la vida moderna con sus múltiples ámbitos de relación: la familia, instituciones educativas, organizaciones sociales, el mundo laboral y comercial, etc.

Esta compleja red de intercambios exige una competencia comunicativa, que tiene que ser desarrollada y enriquecida, especialmente por la escuela, la cual debe promover variadas y auténticas experiencias comunicativas, buscando que niñas y niños sean capaces de expresar y comprender mensajes orales, escritos y audiovisuales. Asimismo, el incremento de los canales de comunicación con los cuales tienen contacto: radio, televisión, prensa, publicidad y redes de información, como los medios computarizados que procesan y difunden la información, exigen construir una relación de complementariedad entre la práctica social de la lectoescritura y los medios de comunicación.

|Todo esto, exige el manejo no sólo del lenguaje verbal, sino también de otros lenguajes, como los que emplean la imagen, sonido, movimiento; además de aprovechar todas las posibilidades expresivas, gráfico – plástico y corporales.

El área de Comunicación Integral busca desarrollar las competencias comunicativas y lingüísticas de niñas y niños para que logren comprender y expresar mensajes orales y escritos de manera competente, en distintas situaciones comunicativas y con diversos interlocutores; asimismo, para que puedan comprender y producir distintos tipos de texto, para informarse, satisfacer sus necesidades funcionales de comunicación y disfrutar de ellos.

Considerando que el lenguaje es el vehículo para entender, interpretar, apropiarse, y organizar la información que proviene de la realidad; el área de Comunicación Integral es el eje central en la formación de capacidades: Cognitivas, desarrollo del pensamiento, capacidad de representación y de la lógica; afectivas y creativas, las que se logran en la interacción social, como la autoestima, autonomía, asertividad, etc.; metacognitivas, desarrollo de la capacidad de crítica y de reflexión sobre los procesos de aprendizaje y las estrategias utilizadas para ello.

La puesta en práctica del área implica el desarrollo de 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, además de expresión y apreciación artística.

El desarrollo curricular del área y de manera especial el proceso de enseñanza - aprendizaje de la lectura y escritura, está sustentado en el enfoque comunicativo y textual:

· la posición comunicativa, plantea que la noción de escritura que construye el niño, es de “objeto que sirve para la comunicación”. Por tanto al leer un texto busca significado, para satisfacer diversas necesidades, (informarse, aprender, entretenerse, seguir instrucciones, etc.); igualmente, escribir significa tener claro a quién se escribe, para qué y sobre qué se escribe. Así el niño reconoce que la función fundamental del lenguaje oral o escrito es, establecer comunicación, es intercambiar y compartir ideas, saberes, sentimientos y experiencias; en situaciones auténticas y por necesidad real.

· la posición textual, considera el lenguaje escrito constituido por textos y tipos de texto que responden a distintas situaciones de comunicación. Josette Jolibert dice: “el escrito sólo cobra significado en el texto, auténtico y completo, usado en situaciones de vida”.

El niño desde sus primeros encuentros con materiales escritos, construye hipótesis de significado a partir de diversos indicios (títulos, subtítulos, la situeta o formato del texto, etc)

pero, el indicio de mayor ayuda es el contexto comunicativo por medio del cual llega el texto a sus manos. La construcción de significados es personal, cada niña o niño construye su propia idea del texto que lee, también produce de manera particular y personal sus textos.

Cuando los niños trabajan sólo con letras, sílabas o palabras sueltas, muestran dificultades para entender el sentido del lenguaje escrito, por eso es indispensable que la escuela asuma las mismas dimensiones de uso que otorga la vida cotidiana a la lectura y escritura.

1. COMUNICACIÓN ORAL

El lenguaje oral surge ante la necesidad de comunicarse con otros. Todos aprendemos a hablar, escuchando y hablando con las personas que nos rodean, por una necesidad fundamental del ser humano, la de comunicarse.

La adquisición del lenguaje oral en el niño empieza en forma espontánea y continúa durante toda la infancia y no es consecuencia sólo del desarrollo biológico y psicológico, tampoco es idéntica en todas las personas; es aprendizaje cultural relacionado con el medio de vida de cada niño. Su desarrollo está estrechamente ligado al desarrollo de la función de representación (simbolización) y a las oportunidades comunicativas que ofrezca el medio. Por esto, resulta indispensable que la escuela ofrezca experiencias significativas, que puedan ser representadas y expresadas a través del lenguaje.

Para el logro de esta competencia la escuela necesita y debe brindar situaciones reales de interacción oral para que niños y niñas tengan oportunidad de: escuchar, hablar, dialogar, opinar, informar, explicar, describir, narrar, argumentar, entrevistar, debatir, etc. en el marco de situaciones auténticas de comunicación y como parte de las actividades programadas.

Considerando que nuestro país tiene diversidad de culturas y lenguas, la escuela necesita educar en la comprensión y respeto de las lenguas vernáculas, así como de las distintas formas regionales de hablar el español, sin renunciar al buen uso del castellano; logra poco a poco la integración social y cultural de niños niñas de estas comunidades, entre sí y los de otros lugares; así la comunicación, la identidad y autoestima se hacen sólidas.

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

2. 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. El lenguaje escrito, se constituye así, en el medio de comunicación más eficaz.

La competencia de comunicación escrita, busca que niñas y niños, construyan capacidades para comprender todo texto que lean y produzcan de manera creativa textos de todo tipo, adecuados a sus respectivas situaciones de uso.

Para lograr esas competencias, se hace impostergable reflexionar sobre los métodos de enseñanza de lectura y escritura que ofrece la escuela: planas y copiados extensos de letras, sílabas y palabras sueltas, así como, dictados de palabras y frases carentes de significado. Estudios e investigaciones recientes afirman que con estos procedimientos, las niñas y niños necesitan aproximadamente cuatro años, para comprender un texto que leen y producir un escrito de manera autónoma.

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 que ambas competencias pertenecen a un mismo aspecto del Área.

LECTURA

Leer es mucho más que descifrar, leer es comprender un texto, es poder establecer comunicación con él, para aceptar o rechazar, preguntar y hallar respuestas, proceder, analizar, criticar, inferir, construir significado.

“La lectura no es comparable con ningún otro medio de aprendizaje y de comunicación, ella tiene un ritmo propio gobernado por la voluntad del lector, la lectura es una correspondencia con nosotros mismos, no solo con el libro, sino, con nuestro mundo interior a través del mundo que el libro nos abre” (Italo Calvino).

[image: image3.png]

ESCRITURA

Es indispensable crear la escuela que permita a niñas y niños descubrir la utilidad de la escritura, para que la usen con las mismas dimenciones que la sociedad: comunicarse, informarse, entretenerse, registrar, organizar y admistrar información. Los aspectos formales de la misma (gramática y ortografía, desarrollo del vocabulario, etc.) se irán construyendo poco a poco, según la necesidad que se tenga y siempre para hacer más claro y coherente un texto que se produce.

Para que los niños accedan a la producción escrita, es preciso que hagan suya la escritura, de modo que, desde un inicio de su escolaridad, vean que esta, les sirve para comunicarse y desarrollar sus proyectos.

3. REFLEXIÓN SOBRE EL FUNCIONAMIENTO LINGÜÍSTICO DE LOS TEXTOS

	¿En que consiste la reflexión metacognitiva y metalingüística?

Extraido “Aprender a formar niños lectores y escritores” Gloria Inostroza de Celis.

En el acto de comprender o producir un texto, la reflexión metacognitiva y metalingüística constituye la estrategia de razonamiento y procesamiento que nos permite establecer las múltiples relaciones que requieren dichos actos, como:

· Informaciones de distinta naturaleza: sobre léxico (vocabulario), sintáctico (relación entre las palabras), pragmático (uso, función), otros.

· Relaciones entre las informaciones:

Operaciones mentales Elementos metalingüísticos

Interrogar contexto

Investigar situación de comunicación

Reflexionar y elegir índices, claves

Elegir función propósito, desafío

Formular, justificar hipótesis tipos de texto

Observar e identificar sustitutos

Comparar y clasificar nexos

Recordar y reconocer estrategias

 Relacionar interpretar

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 o entorpecen su desarrollo, para identificarlos y transformarlos en herramientas de ayuda futura. La reflexión está centrada en el desarrollo de la función comunicativa, no en normas ideales o universales, como en la gramática tradicional.

Si bien se aprende a leer y producir textos, leyendo y produciendo, es indispensable además, aprender reflexionando a la vez, sobre los propios procesos de aprendizaje y las estructuras de la lengua, que se manifiestan en los distintos tipos de texto.

El énfasis puesto en esta propuesta sobre las competencias comunicativas que deben lograr los niños, no descarta la necesidad del desarrollo de 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 sólo la oración.

Se pretende, formar en niños y niñas la costumbre de hacer una reflexión metacognitiva,es decir sobre los procesos de aprendizaje (qué y cómo logró aprender) y metalingüística (sobre los aprendizajes relacionados al lenguaje) 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.

4. 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 y tomar una posición crítica frente a los 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.

5. 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, es necesario 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 desarrollará a través de la vivencia de experiencias artísticas que permitan a niñas y 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, manifestando su sensibilidad artística y disfrutando con sus logros.

EL PROGRAMA EN UN CONTEXTO BILINGÜE

En el país existe una situación muy especial, proveniente de su diversidad cultural y lingüística: la necesidad de atender a un número considerable de peruanos hablantes de lenguas vernáculas en el desarrollo de su lengua materna y también en la adquisición el castellano como segunda lengua. Por esto, el programa curricular de comunicación Integral se adscribe a la educación bilingüe de mantenimiento y se organiza de manera que sea posible ponerla en acción.

Siendo un currículo que busca la construcción de competencias lingüísticas y comunicativas, el programa curricular de Comunicación Integral, puede y debe ser aplicado en diferentes contextos lingüísticos, empleando la lengua materna de los educandos. Cuando las niñas y niños accedan a una segunda lengua, estarán en condiciones de transferir las competencias que posean a esta. La diversidad lingüística y cultural en un factor de riqueza que es necesario reconocer, valorar y aprovechar para crecer en identidad.

CUADRO DE COMPETENCIAS DEL SEGUNDO CICLO, ÁREA COMUNICACIÓN INTEGRAL

	COMPETENCIAS
	CAPACIDADES Y ACTITUDES

	Comunicación oral.

1. Comunica con claridad, oportunidad y coherencia sus sentimientos, intereses, opiniones y experiencias, ajustándose a los diversos contextos y situaciones de comunicación cotidiana y a los diferentes interlocutores. Escucha con atención comprendiendo la información que recibe.

	· Expresa con claridad y oportunidad ideas, sentimientos, opiniones y experiencias, ajustando su lenguaje a los diversos contextos y situaciones de comunicación.

· Propone, opina , toma acuerdos y participa en la programación, ejecución y evaluación de las actividades de aprendizaje. Respeta el derecho de participación de sus compañeros.

· Conversa con seguridad y confianza en sí mismo, sobre sus experiencias y asuntos de su interés. Escucha con atención a quien le habla.

· Desempeña diversos roles que requieren las situaciones comunicativas del aula: relator, expositor, participante, etc. Lo hace con responsabilidad.

· Prepara y expone el resultado de sus investigaciones, experiencias y textos producidos en forma individual o grupal; ajustando su lenguaje, tono de voz y expresión gestual a los diferentes interlocutores.

· Toma la palabra frente al grupo, para emitir y fundamentar opiniones e ideas sobre temas específicos.

· Realiza entrevistas; preparando las preguntas y procesando la información recogida, en grupo.

· Participa en actividades de dramatización, títeres, marionetas, juego de roles, etc. asumiendo diversos papeles.

· Crea y cuenta narraciones, las organiza con secuencia temporal: cuentos, fábulas, relatos, leyendas, mitos, costumbres y tradiciones, correspondientes a la tradición oral e historia local, regional y nacional.

· Relata noticias en forma organizada, (considerando circunstancias, secuencia de hechos y personas involucradas). Asume una actitud crítica frente a los hechos.

· Cuenta en forma organizada: anécdotas, experiencias personales, actividades que realiza, vivencias, etc.

· Describe seres, objetos, situaciones y elementos del medio natural y cultural, precisando características y cualidades.

· Formula preguntas para aclarar, ampliar y profundizar sus conocimientos. Emite respuestas claras y pertinentes.

· Escucha con atención: relatos, explicaciones, informes, instrucciones de sus compañeros y profesor (a).

· Dialoga en pequeños grupos, defiende y fundamenta sus ideas con altura y respeta las ideas de otros.

· Inventa y recopila, juegos verbales: trabalenguas, sonsonetes, retahílas, dichos, refranes, rimas, etc. Los expresa con claridad y precisión.

	COMPETENCIAS
	CAPACIDADES Y ACTITUDES

	Comunicación escrita: lectura.

2. Lee con sentido crítico textos para: comunicarse de manera funcional, informarse, ampliar y profundizar sus conocimientos. Identifica ideas y datos importantes y los organiza en apuntes, resúmenes, cuadros, diagramas, etc.

	· Lee textos para comunicarse de manera funcional: cartas, notas, tarjetas de invitación, etc. Conoce su utilidad en la vida cotidiana.

· Lee textos para informarse, ampliar y profundizar sus conocimientos: noticias, afiches, avisos, descripciones, artículos sobre temas diversos, fichas informativas, etc.

· Sigue instrucciones escritas para: preparar recetas, hacer objetos (títeres, máscaras, juguetes, etc.); realizar juegos y ejecutar acciones.

· Construye la comprensión del texto que lee, a través del siguiente proceso:

· Anticipa el significado del texto, por el contexto, (situación, motivo, circunstancia, por medio de la cual llega el texto a sus manos - ¿cómo llegó este texto a mis manos?, ¿quién lo trajo?, ¿de dónde lo sacamos?).

· Hace predicciones identificando el destinatario, emisor y el motivo por el que se escribió (¿a quién está dirigido? o ¿para quién se escribió?, ¿quién lo escribió? o ¿quiénes lo escribieron? ¿para qué?).

· Formula hipótesis (suposiciones) sobre el contenido o mensaje del texto.

· Lee en forma individual y silenciosa, ayudándose con indicios o señales como: título, subtítulos, silueta, para identificar el tipo de texto y adecua su lectura según esto.

· Confronta sus hipótesis con las de sus compañeros y elabora la síntesis del significado del texto.

· Hace diversas formas de lectura: global, selectiva, a profundidad, relectura, etc.; según sus propósitos.

· Elabora y comprueba inferencias de diverso tipo:
· Formula hipótesis de significado (¿qué dice?) buscando indicios como: títulos, subtítulos, organización de los bloques de textos, identificación de palabras conocidas, ilustraciones y otras.

· Anticipa lo que continúa en un texto que se lee.

· Deduce el significado de palabras por el contexto del texto y usa el diccionario para comprobar sus aproximaciones.

· Verifica hipótesis de significado para aceptarlas o rechazarlas, etc.
· Valora y asume posición crítica ante los mensajes de diversos textos.

· Selecciona y organiza información esencial de un texto que lee mediante apuntes, resúmenes, cuadros sinópticos, cuadros de doble entrada, esquemas, mapas conceptuales, etc.

· Utiliza estrategias que permiten resolver dudas de comprensión para construir el significado del texto:

· Recuerda los propósitos de la lectura, ¿para qué voy a leer?

· Identifica el tipo de texto (por su silueta, título, subtítulos organización de los bloques de texto, etc.)

· Adecua su lectura según el tipo de texto (cada texto se lee de distinta manera).

· Formula hipótesis sobre su contenido (anticipaciones) - ¿qué dirá, de qué tratará?. Las comprueba leyendo.

· Centra su atención en los aspectos que busca en el texto - ¿cuál es la información qué necesito?

· Selecciona y usa materiales escritos como fuentes de información: libros de la Biblioteca de aula, revistas, diarios, manuales y otros materiales; en ellos selecciona los textos precisos para sus necesidades.

	COMPETENCIAS
	CAPACIDADES Y ACTITUDES

	Comunicación escrita: lectura.

3. Lee textos literarios diversos, poéticos y narrativos, provenientes de la literatura local, nacional y universal. Disfruta al hacerlo.

	· Lee textos literarios completos: cuentos, historietas, comics, mitos, leyendas, fábulas, cuentos de ciencia ficción, y poemas diversos. Comprende su significado y disfruta con su lectura.

· Lee por placer, textos literarios narrativos y poéticos.

· Construye la comprensión del texto que lee, a través del proceso antes mencionado.

· Elabora y comprueba inferencias de diverso tipo: anticipaciones, interpretaciones, deducciones y conclusiones, - ¿qué dirá en este cuento?, ¿cuál será su final?, ¿cómo solucionaría yo el problema que aquí se plantea?, ¿qué significado puedo dar a esta palabra?, ¿qué le puede ocurrir a...?, ¿por qué le ocurrió esto a ...?

· Valora y asume posición crítica ante los mensajes de fábulas, historietas y otros textos narrativos.

· Identifica el inicio, nudo o problema y el desenlace en textos narrativos que lee.

· Identifica sustitutos que designan a personajes a lo largo de una historia.

· Lee oralmente un texto preparando con anterioridad para compartir con sus compañeros. Lo hace con voz audible, vocalización clara, entonación y postura pertinentes.

	COMPETENCIAS
	CAPACIDADES Y ACTITUDES

	Comunicación escrita: producción.

4. Produce textos de diverso tipo, para: comunicarse de manera funcional; registrar sus experiencias, necesidades, intereses, ideas y saberes; expresar de manera creativa, su mundo imaginario, sentimientos y emociones.
	· Produce con autonomía, textos de comunicación funcional: cartas, tarjetas, notas, avisos, afiches, programas, catálogos, fichas técnicas, (instructivos), descripciones, informes; para comunicar ideas, intereses, necesidades, experiencias y sentimientos. Lo hace cuidando la claridad y estructura del tipo de texto.

· Identifica los parámetros de la comunicación, (elementos que están presentes en toda situación comunicativa) como:

· Destinatario - ¿a quién? o ¿para quién escribo?.

· Emisor - ¿en calidad de qué escribo? ¿personal o representando a otros?

· Desafío - ¿qué pasa si lo que escribo, es inadecuado?

· Contenido - ¿cuál es el mensaje? o ¿qué quiero decir?.

· Produce textos desarrollando el siguiente proceso:

· Piensa sobre lo que quiere escribir, a quién lo dirigirá , qué tipo de texto hará.

· Busca y organiza información, empleando diversos procedimientos (lluvia de ideas, investigación en textos, organización de ideas en apuntes, esquemas, mapas conceptuales, etc.).

· Escribe su primer borrador.

· Revisa su escrito y lo confronta con otros textos del mismo tipo.

· Corrige y mejora la redacción y organización del texto, (donde sea necesario).

· Revisa ortografía, uso de signos de puntuación y claridad de la letra.

· Edita y diagrama el texto,en él organiza y ubica con armonía título, subtítulos, párrafos e ilustraciones.

· Produce con creatividad textos literarios que expresan su mundo real e imaginario, sus emociones y sentimientos: cuentos, poemas, anécdotas, historietas, guiones teatrales, etc.

· Transcribe (pasa a lo escrito) tradiciones orales de su comunidad, canciones, cuentos, mitos, leyendas, costumbres y tradiciones, dichos, juegos verbales, etc. Lo hace en forma individual o colectiva, considera el proceso de producción.

· Produce textos instructivos cuidando la secuencia lógica de las acciones: recetas, reglas de juego, fichas instructivas para hacer o producir algo.

· Registra datos en cuadros, tablas y esquemas: autocontrol de asistencia, cuadro de responsabilidades, formato de autoevaluación, etc.

· Participa en la producción y diseño de los libros del aula: de cuentos, canciones, historietas, anécdotas, álbumes, periódico mural, diario de la vida del aula, etc.; después de haber identificado las principales características de estos libros y textos que los contienen.

	COMPETENCIAS
	CAPACIDADES Y ACTITUDES

	Reflexión sobre la lengua

5. Adopta una actitud reflexiva acerca del funcionamiento lingüístico de los textos, para mejorar la comprensión y producción de los mismos.

	· Reflexiona durante y después de la lectura y producción de textos sobre los aprendizajes y procesos seguidos: ¿Qué aprendió? ¿Qué dificultades tuvo? ¿Cómo las superó? ¿Qué le falta lograr? ? ¿Cómo se sintió?

· Adquiere conciencia que el significado del texto se va construyendo mientras lee y es reconstruido, cada vez que vuelve a leer, ya que acomoda nueva información al sentido dado inicialmente.

· Identifica y usa estructuras textuales cuando lee y escribe: forma externa (silueta que presenta), estructura interna (lenguaje y dinámica interna), función dominante : (narrativo, descriptivo, argumentativo, poético, etc.)

· Reflexiona, elabora y utiliza carteles de síntesis sobre algunos aspectos de la lengua:

· De palabras descubiertas en el texto: palabras nuevas, sinónimos, antónimos, etc .

· De sustitutos (palabras que reemplazan a personajes ya mencionados), pronombres personales, otros sustantivos.

· De nexos (palabras y frases que sirven de enlace en un texto, organizando el tejido lógico del mismo: así, entonces, tal vez, en seguida, así como, finalmente, etc.

· Ortográficos, con palabras de escritura difícil o que producen confusiones.

· Listado de palabras clasificadas por la función que cumplen: determinantes (la, el, las, los, un, unos, etc.

· determinan el género y número), expansores (bonita, grande, fea, graciosa, roja, etc., adjetivos que amplían el sentido en un texto).

· De concordancia: sustantivo - adjetivo, sustantivo - artículo, sustantivo - verbo.

· Reconoce el grupo nominal y verbal, en los textos que lee y utiliza ese conocimiento al producir sus textos.

· Siente necesidad de usar aspectos formales básicos de la escritura, para producir y presentar mejor sus textos:

· diagramación: distribución armónica de bloques de texto, título y subtítulos, ilustraciones y márgenes, según el tipo de texto,

· uso de signos de puntuación para aportar significado al tyexto (. , ¿? ¡! -)

· concordancias gramaticales, de género y número (formación de plurales, señales de género),

· ortografía de las palabras de su vocabulario,

· uso de mayúsculas en sustantivos propios al iniciar las oraciones y después de punto,

· -letra clara, legible para otros.

	COMPETENCIAS
	CAPACIDADES Y ACTITUDES

	Lectura y producción de imágenes y textos icono-verbales

6. Lee y asume una actitud crítica frente a los mensajes de imágenes y textos icono - verbales. Produce con creatividad textos icono verbales e imágenes.

	· Lee imágenes y describe las principales características de diversos tipos de ilustraciones dibujos, fotografías, pinturas, mapas, gráficos, afiches, ceramios, tejidos, etc.

· Lee e identifica el mensaje (explícito y el que se infiere), de avisos publicitarios, etiquetas, carteles y afiches de la comunidad, propaganda en general y programas de televisión.

· Usa estrategias para analizar e interpretar imágenes y textos icono verbales como:

· observar con atención el texto escrito y gráficos,

· deducir la intención o propósito del emisor o autor del texto,

· dentificar al destinatario,

· comparar con textos análogos, establecer relaciones y sacar conclusiones sobre el mensaje,

· emitir juicio crítico.

· Relaciona y confronta con su experiencia la información que obtiene de las imágenes o textos icono verbales para ampliar o afirmar sus conocimientos.

· Asume y sustenta su posición crítica ante los mensajes emitidos en afiches, avisos publicitarios, prensa, radio, televisión y otros medios de expresión.

· Descubre y valora los mensajes que trasmiten las imágenes en los ceramios, tejidos y otros productos artesanales de la cultura local, regional y nacional.

· Produce textos icono verbales (textos mixtos conformados por texto y gráfico), como parte de sus actividades y campañas de prevención, planificadas en los proyectos y unidades de aprendizaje. .

· Crea afiches, imágenes y avisos para actividades que realiza.

· Produce imágenes y textos icono verbales (afiches, avisos publicitarios, etc.) considerando:

· destinatario (s),

· mensaje que quiere transmitir,

· elementos que debe considerar de acuerdo a su intención (imágenes, textos),

· el formato,

· produce la primera versión , revisa y mejora contrastándola con textos similares,

	 Expresión y apreciación artística

7. Manifiesta su apreciación frente a expresiones artísticas de la cultura local, regional, nacional y universal. Expresa su creatividad e imaginación a través de diversas formas artísticas y disfruta con ellas, (música, danza, teatro, expresión grafico – plástica).
	· Danza en forma libre y organizada al compás de melodías de la cultura local, regional, nacional y universal.

· Entona canciones provenientes de la cultura local, regional, nacional y universal; en forma individual y coral.

· Expresa vivencias y sentimientos a través de actividades teatrales, juego de iniciación dramática, juegos de roles, títeres, marionetas y pantomima.

· Acompaña melodías empleando instrumentos musicales de percusión.

· Recita, individualmente y en grupo, poemas de su preferencia, de diversos autores y de su propia creación.

· Descubre la armonía en la línea, la forma, el color y la textura de expresiones gráficas plásticas (dibujos, afiches, pinturas, fotografías, esculturas, objetos de artesanía, etc.)

· Aprecia y disfruta observando expresiones artísticas (danza, coro, pintura, escultura, representación teatral).

· Expresa vivencias y sentimientos empleando diversas formas graficoplásticas: dibujo, pintura, modelado, collage, plegado, etc.

· Aprecia y disfruta observando diferentes expresiones artísticas (danzas, coros, pinturas, esculturas, representaciones teatrales, etc.).

ORIENTACIONES METODOLÓGICAS

El programa curricular de Comunicación Integral está orientado al desarrollo y logro de las competencias básicas que en esta área deben alcanzar niñas y niños al terminar el II ciclo de educación primaria. Para lograr dichas competencias proponemos un conjunto de estrategias metodológicas que facilitarán el trabajo del docente y permitirán que los niños, aprendan de manera significativa, aquí una síntesis:

ESTRATEGIAS METODOLÓGICAS BÁSICAS:
· Propiciar un ambiente acogedor y organizado, que permita a niñas y niños vivir en un clima de confianza facilite su participación; sugerimos: organizar a los niños en grupo, establecer con su aporte normas de convivencia y responsabilidad, asumir diversos roles en las actividades de aula. Todo esto, sólo será posible si tú, como docente asumes el rol de facilitador, de mediador de aprendizajes.

· Planificar un repertorio variado e interesante de situaciones comunicativas auténticas con destinatarios reales. Para que hablar, escuchar, leer y escribir, tengan sentido siempre y se conviertan en aprendizajes significativos. La comunicación funcional estará presente desde el primer día de clase, en las actividades que desarrollen en los proyectos, unidades o módulos de aprendizaje.
· Establecer una rutina de reflexión sobre los aprendizajes que van logrando, para que los niños tomen conciencia sobre: qué aprendieron, cómo lo lograron, cómo se sintieron, qué estrategias les sirvieron. Identificando así las estrategias que facilitan o entorpecen sus aprendizajes.

La propuesta se sustenta en:

	PRINCIPIOS FUNDAMENTALES

· 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.

Alcanzamos algunas estrategias específicas para el desarrollo de las principales competencias, capacidades y actitudes del Área.

I. COMUNICACIÓN ORAL

Para favorecer el desarrollo de la comunicación oral en los niños, es indispensable ofrecer un clima positivo en el aula, que invite a niñas y niños a expresarse, dialogar, escuchar, opinar, fundamentar sus opiniones, plantear propuestas, tomar acuerdos y reflexionar sobre sus proceso comunicativos, identificando las estrategias que lo ayudan a mejorar.
Cuando los niños llegan al aula, traen un lenguaje más o menos organizado según el ambiente del que proceden.

Para que los niños desarrollen y estructuren su lenguaje, es necesario poner en práctica estas estrategias:

· Propiciar un clima de respeto y tolerancia que favorezca el desarrollo de la comunicación oral, para lograrlo es indispensable respetar sus formas de expresión, teniendo presente que no existe una manera “correcta” de hablar, sino diversos modos de habla, según el contexto. Estimular el desarrollo de la comunicación, permitiendo que niñas y niños se expresen libremente, por necesidad e interés real; sin interrumpir, ni corregir públicamente

· Planificar experiencias de interacción verbal, que conduzca a los niños para conocer y usar un lenguaje cada vez más preciso, amplio y convencional. Proponemos que cada niña o niño tenga espacios para hablar, opinar, argumentar, escuchar, dialogar, informar, explicar, describir, narrar y proponer alternativas para tomar decisiones individuales y grupales, (contar la noticia del día, narrar un acontecimiento, relatar una experiencia, anécdota, exposición de un trabajo y otras).
· 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, donde se respeta sus opiniones, augumentos y formas de expresión.

· 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, etc. Esto ayuda a descubrir que el lenguaje puede ser formal, coloquial, técnico, familiar, etc. según el rol que se desempeñe y la situación comunicativa.

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

· Confusión de vocales u por o, i por e y viceversa. Ej. - Ruja casa hi visto, por: He visto una casa roja.

· construcción inadecuada de las oraciones. Ej. - De la señora María su hija es, por: Es hija de la señora María.

· Establecer como rutina el reflexionar sobre cómo nos comunicamos oralmente, para identificar elementos que facilitan o entorpecen la capacidad de comunicación verbal, considerando estos aspectos: forma de expresión, altura de la voz, pronunciación, entonación, formalidad del lenguaje según la situación, rol y jerarquía, de los interlocutores.

II. COMUNICACIÓN ESCRITA

Se espera que al finalizar el 4to. grado, niñas y niños, hayan logrado desarrollar un buen nivel de comprensión lectora, sean capaces de hacer inferencias y tomar posición crítica frente a los textos que leen. Asimismo, se espera que, hayan logrado la capacidad de producir textos diversos con autonomía.

Es indispensable que la escuela continúe el proceso iniciado en el I ciclo, planificando con la participación de niñas y niños, experiencias comunicativas verdaderas, en las cuales la lectura, producción de textos y la reflexión sobre estos procesos, se desarrollen permanentemente por necesidad, interés o necesidad real de los niños, buscando alcanzar:

.

· Mayor autonomía en las actividades de lectura y producción, que implican búsqueda de documentación, selección de textos literarios o revistas para la lectura personal; identificación de datos o información específica, etc.

· Sistematización de los distintos tipos de lectura, enfatizando en particular:

· La lectura selectiva, es decir de búsqueda de información puntual en un texto amplio.

· El dominio en la capacidad de resumir con precisión las ideas principales de un texto, según los propósitos del lector.

· Profundización de aprendizajes en lectura y producción de algunos tipos de texto 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 el ciclo anterior: 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, usando 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.

ESTRATEGIAS QUE FAVORECEN EL PROCESO DE APRENDIZAJE DE LECTURA Y ESCRITURA:

· Leer y escribir variados tipos de texto, con autonomía en situaciones comunicativas auténticas y con destinatarios y propósitos verdaderos para: comunicarse de manera funcional, registrar experiencias, acuerdos, fabricar o hacer algo siguiendo instrucciones, informarse sobre algún tema de su interés, disfrutar leyendo un cuento, historieta o poema de su preferencia.
· Convertir el aula en un ambiente textualizado, con diversidad de textos ubicados en la biblioteca del salón y los producidos por los niños expuestos en el periódico mural y en las paredes del aula, "muros que hablan” además de los carteles funcionales. Es necesario recordar que sólo se exhiben los textos y carteles que se están usando.

· Compartir la lectura oral de un texto elegido o solicitado por los niños, puede hacerlo el docente o un niño que previamente se ha preparado. En voz alta y con entonación correcta (según los signos de puntuación).

· Acordar con los niños un tiempo para disfrutar la lectura de un texto de su preferencia. En este espacio todos, niñas y niños, el docente e incluso otros personas que estuvieran presentes en el aula, leen un texto, sólo por el placer de leer.
· Desarrollar un plan de lectura y escritura compartida, entre familia y escuela. El hecho de que padre e hija (o) compartan un tiempo de lectura juntos, de manera continua, permite grandes progresos en esta capacidad, además de ganancias en el desarrollo afectivo y emocional, de los niños.
· Desarrollar los procesos fundamentales: Interrogación y producción de textos, como estrategias que permiten reflexionar, monitorear y mejorar la comprensión de los textos que leen y la calidad de los textos que producen.

	Recuerda:

Está probado que, solamente quién siente gozo al leer, desarrolla el hábito de lectura. Lee, construye significado, reconstruye y se apropia de los mensajes que le proporciona el texto.

· INTERROGACIÓN DE TEXTOS

Entendido como un proceso de construcción de significado del texto, en función de un contexto (situación, circunstancia de cómo llega el texto al aula) y de su propósito (para qué), reflexionando para dar respuesta a una necesidad de comprensión. 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 (suposiciones, predicciones) generales de lo que se espera del texto.

· Lectura individual y silenciosa, momento para formular hipótesis y construir un significado global del texto.

· Confrontación con los compañeros, espacio para intercambiar hipótesis y sacar conclusiones, socializar los hallazgos.

· Síntesis del significado del texto, y reflexión sobre las estrategias que ayudaron a comprender el texto.

· Sistematización de lo aprendido mediante cuadros, esquemas, resúmenes, etc.

· ESTRATEGIAS QUE DESARROLLAN LOS NIÑOS PARA COMPRENDER UN TEXTO:

· Observar el texto globalmente y por partes.

· Elaborar y comprobar inferencias de diverso tipo:
· Formular hipótesis de significado sobre ¿qué dice? Buscando indicios como: títulos, subtítulos, organización de los bloques de textos, identificación de palabras conocidas, ilustraciones y otras.

· Anticipar lo que continúa en un texto que se lee.

· Deducir el significado de palabras por el contexto.
· Verificar hipótesis para aceptarlas o rechazarlas, etc.
· Comparar textos, buscando semejanzas o diferencias.
· Establecer relaciones entre lo que se conoce y la nueva información.

· Producir imágenes mentales, sobre el contenido de la lectura
· Concentrar atención en la información esencial o fundamental del texto.
· Identificar las ideas principales de un texto.
· Revisar, subrayar o resaltar palabras o frases claves de mayor significativadad.
· Identificar parámetros de comunicación: autor o emisor del texto, intencionalidad que tuvo (para qué escribió), destinatario (para quíén escribió) mensaje (qué dice, qué expresa). Etc.

· PRODUCCIÓN DE TEXTOS
Entendido como un proceso de escritura, reflexión y reescrituras, hasta tener el texto en su versión final. Implica centrar la atención en el proceso, más que en el producto; pues, la calidad del texto, depende de la calidad del proceso.

Producir un texto, es un proceso complejo, aún para escritores de experiencia, por eso es necesario brindar a los niños, estrategias que les permitan producir textos de calidad.

Pasos para la producción de textos:

· Planificar y organizar ideas e información en apuntes, esquemas, mapas, etc. identificar el destinatario, mensaje que se quiere expresar y tipo de texto que se eligió.

· Escribir el primer borrador del texto, con la estructura del tipo de texto elegido.

· Intercambiar escritos entre compañeros para recibir y dar aportes para mejorar.
· Revisar y comparar con otros textos del mismo tipo. Corregir donde sea necesario.
· Corregir ortografía y redacción para presentar el texto al grupo.
· Escribir la versión final, diagramar e ilustrar.

· Evaluar el texto producido a través de:
* Fichas de autoevaluación según tipo de texto.

* Carteles de autoevaluación: ¿Qué aprendí hoy con este texto?,
¿Qué estrategias me ayudaron a escribir o a leer mejor?, ¿Cómo quedó el texto producido? y otras.

* Se recomienda la elaboración de herramientas de sistematización, como

carteles, cuadros de doble entrada, mapas conceptuales, etc.

	Recuerda:

El desarrollo de la comprensión lectora y producción de textos, depende de las:

· experiencias previas que traen los niños,

· actividades variadas, interesantes y pertinentes que vivan en el aula,

· estrategias de reflexión y reajuste que se hagan durante y después de estos procesos.

Los carteles de sistematización sobre aspectos de ortográficos, de vocabulario y gramaticales se construyen con los niños, no son reglas, sino herramientas de ayuda, que los niños usan con frecuencia, para mejorar sus procesos de comprensión lectora y producción de textos.

Los logros de aprendizaje en lectura y escritura que alcancen tus niños, refleja la calidad del trabajo que realices.

III. REFLEXIÓN SOBRE EL FUNCIONAMIENTO LINGÜÍSTICO DE LOS TEXTOS

Las niñas y niños no sólo deben lograr la capacidad de hablar, leer y producir textos, es indispensable que tomen conciencia sobre como se desarrollan estos procesos; es necesario que aprendan a reflexionar sobre las estrategias que facilitan su desarrollo, como un medio para identificarlas y transformarlas en herramientas de ayuda y así mejorar la capacidad comunicativa.

Se recomienda que al final de cada sesión de lectura y producción de textos, se tenga un espacio de reflexión metacognitiva (sobre los procesos de aprendizaje) y metalingüística (sobre aspectos del lenguaje) para concluir produciendo con los niños, carteles de sistematización como:

· Carteles ortográficos con palabras de escritura difícil y reglas deducidas y construidas por los niños.

· Carteles lexicales o de incremento de vocabulario, por ejemplo de conectores o palabras de enlace.

· Carteles gramaticales, con nociones de: oración, concordancia y otros aspectos del lenguaje, etc.

Al leer o producir un texto, se hace necesario hacer reflexión metacognitiva y metalingüística, para identificar las estrategias de razonamiento y procesamiento que se usaron al establecer relaciones entre las informaciones de distinta naturaleza (vocabulario, sintaxis, uso, función), otros. Estas son algunas de las relaciones que se establecen:

Operaciones mentales Elementos metalingüísticos

Interrogar contexto

Investigar situación de comunicación

Reflexionar y elegir índices, claves

Elegir función propósito, desafío

Formular, justificar hipótesis tipos de texto

Observar e identificar sustitutos

Comparar y clasificar nexos

Recordar y reconocer estrategias

 Relacionar e interpretar

Para desarrollar el hábito de hacer reflexión metacognitiva (sobre qué y cómo se aprendió) y metalingüística (aspectos relacionados al lenguaje), los niños pueden ayudarse con estas y otras preguntas:

Para el proceso lector.

¿Cómo hice o hicimos para entender el texto?,

¿Qué aprendí hoy en este texto?

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

¿Cuáles las menos eficientes?, ¿por qué?

Para el proceso de producción.
¿Cómo quedó el texto producido? ¿Cuáles fueron mis propósitos? ¿dice lo que quise expresar? ¿Cuál es el mensaje o información que doy?

¿Usé bien el tiempo de los verbos? ¿Utilicé sustitutos para no repetir un mismo sustantivo? ¿Usé 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?

¿El texto que escribí tiene la estructura adecuada? Y otras que el docente considere necesarias.

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 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 del significado del texto.

· Reflexionar sobre el o los aspectos identificados.

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

· Clasificar los aspectos y priorizar los más relevantes.

· Elaborar conclusiones (con los niños) y construir diversos carteles de sistematización.

· También se recomienda trabajar sesiones específicas de sistematización con actividades estructuradas que no tienen por qué ser aburridas, recomendamos algunas de carácter lúdico como: Reconstruir textos y en ellos, variar la concordancia, cambiar el núcleo del sujeto (sustantivo) o del predicado; elegir, subrayar, inventar un sujeto para un predicado y viceversa, etc.

	Recuerda:

Los carteles de sistematización sobre aspectos gramaticales, de vocabulario, y ortográficos, se construyen con las niñas y niños, no son reglas, sino herramientas elaboradas para identificar y profundizar algunos aspectos formales del lenguaje.

La progresión gramatical resulta de la estructuración cada vez más fina del lenguaje ; depende de las experiencias previas que traen niñas y niños y de las situaciones de aprendizaje que proporcione la escuela.

IV. LECTURA DE IMÁGENESES Y TEXTOS ICONO VERBALES

Gracias a los medios de reproducción de imágenes (fotografía, imprenta, televisión) niñas y niños están en contacto con abundantes ilustraciones y textos icono – verbales (que tienen parte escrita e imagen) de diversa naturaleza. Frente a esto, la escuela está obligada a desarrollar lectores críticos, capaces de tomar posición frente a lo que leen en imágenes y textos mixtos; así como, producir textos icono verbales de diversa naturaleza por necesidad real y siempre en el marco de las actividades planificadas. Por ejemplo hacer un afiche como parte de la campaña de "higiene es salud" que han programado.

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:

1. Poner a niñas y niños en contacto con materiales portadores de imágenes y textos icono – verbales o textos mixtos (con escrito e imagen) como: afiches, historietas, avisos publicitarios, carteles, etiquetas de productos comerciales, etc.

2. Planificar actividades que impliquen lectura de imágenes además de textos icono verbales.

3. Programar actividades que propicien la producción de textos gráficos con mensajes diversos.

4. Desarrollar en los niños, estrategias para hacer análisis crítico de imágenes y textos icono – verbales, tales como: observar, comparar, reflexionar y sacar conclusiones sobre el mensaje explícito e implícito de estos textos.
V. 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, asistir a recitales musicales, poéticos, festivales folklóricos, presentaciones de danzas costumbristas y modernas, teatro, pantomima, títeres, etc. así como, observar muestras o exposiciones de pintura, grabados, ceramios, fotografías y artesanías.

La característica principal de estas actividades, es el disfrute, tanto en la creación como en la apreciación; no sólo el disfrute de producir algo, sino desarrollar el espíritu crítico para 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 lo que los demás valoran.

Es importante tener presente que todo material artístico producido por los niños, sea expuesto para los demás (sus compañeros de aula, los alumnos de otras secciones, los padres, la comunidad). Docentes y niños deben comprender que toda actividad artística, si es expresiva, está dirigida a los demás, tiene un espacio importante entre las actividades de comunicación integral.

Para el desarrollo de las capacidades de arte y creatividad, proponemos:

· Crear un ambiente propicio: de confianza, respeto mutuo y seguridad en el cual niñas y niños sean capaces de exteriorizar ideas, sentimientos, vivencias, a través de actividades musicales, teatrales y plásticas.

· Insertar en la programación de unidades didácticas actividades de expresión y apreciación artística.

· Formar en los niños el hábito de observar, escuchar y valorar las manifestaciones artístico - culturales de su comunidad, región y país.

ÁREA: LÓGICO MATEMÁTICA II CICLO

FUNDAMENTACIÓN

En un mundo donde los conocimientos matemáticos se desarrollan vertiginosamente y aumentan sus aplicaciones día a día, en el que calculadoras y ordenadores forman parte del quehacer cotidiano, hay consenso social a nivel mundial sobre la importancia de la matemática y la necesidad de su aprendizaje por todos los estudiantes, esto significa dotar a los alumnos y alumnas de una cultura matemática que les proporcione recursos para toda su vida, lo que implica brindarles oportunidades de aprendizaje que estimulen el desarrollo de su pensamiento lógico matemático, hacerles partícipes conscientes y activos en la creación de conocimientos, potenciar la actitud de reflexión – acción abierta, el análisis crítico y la capacidad de adaptación a las necesidades emergentes de la sociedad, lo cual exige un gran esfuerzo y un proceder perseverante de todos los actores educativos.

Aprender matemática es hacer matemática: ante una situación problema el niño y la niña muestran asombro, elaboran supuestos, buscan estrategias para dar respuestas a interrogantes, descubren diversas formas para resolver las cuestiones planteadas, desarrollan actitudes de confianza y constancia en la búsqueda de soluciones. El desarrollo de los conocimientos lógico matemáticos permite al niño y a la niña realizar elaboraciones mentales para comprender el mundo que les rodea, ubicarse y actuar en él, representarlo e interpretarlo. El entorno presenta desafíos para solucionar problemas y ofrece múltiples oportunidades para desarrollar competencias (capacidades y actitudes) matemáticas.

El pensamiento matemático se va estructurando desde los primeros años de vida en forma gradual y sistemática. El niño y la niña observan y exploran su entorno inmediato y los objetos que lo configuran, estableciendo relaciones entre ellos al realizar actividades concretas a través de la manipulación de materiales, participación en juegos didácticos, elaboración de esquemas, gráficos, dibujos...Estas interacciones les permiten representar y evocar aspectos diferentes de la realidad vivida, interiorizarlas en operaciones mentales y manifestarlas utilizando símbolos como instrumentos de expresión, pensamiento y síntesis de las acciones que despliegan sobre la realidad, para luego ir aproximándose a niveles de abstracción.

Al empezar su escolaridad, las niñas y los niños poseen cierto nivel de desarrollo de sus estructuras cognitivas, llevan al aula una considerable experiencia matemática, a partir de las cuales pueden seguir avanzando en la construcción de sus conocimientos lógico matemáticos con el apoyo pedagógico del docente en función a las necesidades particulares de cada alumno y alumna para permitirles que desarrollen sus potencialidades en forma óptima. A partir de la actividad lógico matemática van desarrollando y modificando sus esquemas de interpretación de la realidad, ampliándolos, reorganizándolos y relacionando los nuevos saberes con sus conocimientos previos.

El Segundo Ciclo es una etapa de afirmación de las competencias básicas y la formación de estructuras de conocimientos y conceptos fundamentales en relación con los diversos aspectos de la realidad, construidos activamente a partir del contacto con el medio estas estructuras y conceptos serán la base de nuevos aprendizajes referidos a otros espacios y tiempos.

El Área Lógico Matemática en la Estructura Curricular Básica del Segundo Ciclo de Educación Primaria responde a la necesidad que tienen los niños y las niñas de establecer y comunicar relaciones espaciales y representarlas en el plano, identificar características de los objetos del entorno relacionándolas con figuras y formas geométricas, comunicar información cuantitativa correspondiente a situaciones del entorno, resolver problemas relacionados con situaciones cotidianas usando la adición, sustracción, multiplicación y división de números naturales, usar números fraccionarios y decimales para resolver problemas cotidianos, realizar estimaciones razonables y cálculos numéricos, usar técnicas operativas pertinentes a cada situación, reflexionar sobre situaciones reales, producir, registrar y comunicar información cuantitativa utilizando cuadros, esquemas y códigos (lenguaje gráfico) correspondientes a situaciones reales, realizar mediciones en circunstancias cotidianas, analizar la información pertinente, aplicar su conocimiento matemático para comprenderlas y emitir un juicio o tomar decisiones.

El desarrollo de las competencias matemáticas desde los primeros años permite a las niñas y niños razonar y comunicarse matemáticamente, sentirse seguros de su capacidad para resolver problemas matemáticos, valorar la matemática (entender y apreciar el papel que cumple en los asuntos humanos), desarrollar hábitos mentales matemáticos.

La escuela debe atender, desde su espacio, a través del currículo estos requerimientos vinculando su quehacer educativo con el ambiente en el que se desenvuelven la niña y el niño, teniendo en cuenta las demandas de su realidad y reflexionando sobre las competencias (capacidades y actitudes) matemáticas que deben adquirir y desarrollar para que sean ciudadanos realizados y productivos en el siglo que viene.

El Área Lógico Matemática en el Segundo Ciclo de Educación Primaria considera competencias en relación con los siguientes aspectos:

 Organización del espacio. Iniciación a la geometría.

 Conocimiento de los números y la numeración.

 Conocimiento de las operaciones con números naturales.

 Medición.

 Organización de datos. Iniciación a la estadística.

La resolución de problemas forma parte de la naturaleza del propio currículo escolar, al atravesar todos los aspectos del Área Lógico Matemática permite la interrelación entre ellos, así como con las otras Áreas y con los contenidos transversales del currículo.

CUADRO DE COMPETENCIAS DEL SEGUNDO CICLO: ÁREA: LÓGICO MATEMÁTICA
	
COMPETENCIAS
	CAPACIDADES Y ACTITUDES

	Organización del espacio.

Iniciación a la geometría.

1. Establece y comunica relaciones espaciales, las interpreta y representa con precisión en el plano, usando sistemas de referencia. Realiza movimientos y transformaciones de figuras geométricas en el plano con precisión y creatividad.

	· Sitúa y dezplaza en el espacio objetos de su entorno inmediato interpretando códigos establecidos (flechas orientadas) o creados por el mismo.

· Se desplaza en razón a sus necesidades e intereses y siguiendo consignas en juegos de organización espacial, combinando desplazamientos.

· Crea y secuencia desplazamientos combinando direcciones (izquierda, derecha), niveles (arriba, abajo) y distancias (cerca, lejos). Grafica dichos desplazamientos en una cuadrícula.

· Describe y explica la posición de objetos cuando cambia la posición de los puntos de referencia. Reconoce y establece la relatividad en la relación espacial (arriba para unos es abajo para otros).

· Reconoce e interpreta coordenadas de puntos en el plano cartesiano y ubica puntos en el plano a partir de sus coordenadas.

· Reproduce, traslada, amplía y reduce figuras geométricas en el plano cartesiano, utilizando diferentes tamaños de cuadrículas.

· Identifica ejes de simetría en figuras planas.

	2. Identifica características de los objetos del entorno en función a las formas geométricas y establece relaciones entre ellos. Nombra, describe y construye algunas figuras y sólidos geométricos que se relacionan con obje​tos de su medio y aprecia su funcionalidad en la vida diaria.
	· Reconoce figuras y formas geométricas en objetos del entorno inmediato y los relaciona.

· Clasifica sólidos geométricos utilizando diversos criterios (ser poliedros / no poliedros, etc.). Identifica semejanzas y diferencias entre el cubo, prisma y cilindro. Los describe y relaciona con objetos de su medio.

· Construye cubos, prismas y cilindros a partir de modelos dados, utilizando con precisión y confianza, los instrumentos de dibujo geométrico.

· Construye objetos de uso doméstico (cajas, juguetes, pantallas, etc.) utilizando modelos de sólidos geométricos conocidos y valora su utilidad en la vida diaria. Demuestra disposición para trabajar en grupo las construcciones geométricas.

· Describe, compara y clasifica figuras geométricas utilizando diferentes criterios (número de lados, regularidad de sus lados, ángulos). Construye figuras geométricas de manera libre o con pautas predeterminadas, utilizando instrumentos de dibujo geométrico. Representa dichas figuras mediante el dibujo, recorte, plegado y el armado de rompecabezas y tangramas.

· Construye rectas paralelas y perpendiculares utilizando con precisión y confianza la escuadra y la regla.

· Mide ángulos utilizando el transportador y los clasifica en rectos, agudos y obtusos.

	Conocimiento de los números y la numeración

3.
Registra, interpreta, produce y comunica información cuan​titativa correspondiente a situaciones de su entorno con números naturales hasta de cuatro cifras, apreciando la utilidad de los números en la vida diaria.

	· Cuantifica situaciones de la vida cotidiana utilizando números naturales hasta 1 000. Desarrolla diferentes estrategias para contar y estimar cantidades. Demuestra seguridad en la elaboración de registros numéricos que realiza y evalúa la pertinencia de dichos registros.

· Clasifica números naturales de acuerdo a diversos criterios (ser par, ser menor que 100, terminar en 5, etc.). Utiliza cuantificadores.

· Aplica los principios de la numeración de posición al leer y escribir números naturales menores que 10 000. Emplea ábacos, contadores y tableros de valor posicional.

· Registra e interpreta la información numérica que aparece en periódicos, revistas, textos y en documentos de uso cotidiano (facturas, recibos, etc.). Emite juicio crítico sobre la información de carácter numérico.

· Elabora sucesiones numéricas crecientes y decrecientes utilizando diversos criterios (de cien en cien, de mil en mil, etc.). Realiza variaciones simples a una sucesión dada. Descubre el criterio de una sucesión y la continúa (13, 16. 19 …52).

· Establece y grafica relaciones numéricas y no numéricas (“es el doble de…”, “es el triple de…”, “es diez veces más que …”, “vive en la misma calle que…”, “es más alto que”).

· Compara números naturales menores que 10 000 según la relación “mayor que”, “menor que” e “igual a”. Usa los símbolos correspondientes >, <, =

	Conocimiento de los números y la numeración.
4.
Resuelve y crea problemas matemáticos relacionados con situaciones cotidianas para cuya solución se requiere de la adición, sustracción, multiplicación y división de números natura​les. Demuestra confian​za en sus propias capacida​des y tenacidad en la búsqueda de soluciones.

5.
Resuelve y crea problemas matemáticos relacionados con situaciones cotidianas, para cuya solución se requiere de la adición y sustracción de fracciones y números decimales. Demuestra confian​za en sus propias capacida​des y tenacidad en la búsqueda de soluciones.

	· Utiliza el lenguaje matemático para expresar situaciones concretas de adición, sustracción, multiplicación y división con números naturales.

· Resuelve problemas de adición y sustracción aplicando las técnicas operativas conocidas o estrategias personales. Domina la adición y sustracción de números hasta de cuatro cifras.

· Construye las tablas de multiplicación a partir de la adición. Domina las combinaciones básicas hasta la multiplicación por diez.

· Reconoce la división exacta como inversa de la multiplicación. Halla el factor desconocido en una multiplicación.

· Elabora estrategias operativas y aplica técnicas utilizando propiedades de la multiplicación, así como la numeración de posición, para hallar productos y cocientes, con dos cifras en el multiplicador y una cifra en el divisor.

· Elabora estrategias personales de cálculo mental y estima resultados en situaciones de adición, sustracción, multiplicación y división de números naturales.

· Analiza el enunciado de un problema para identificar los datos y la pregunta. Evalúa la pertinencia de los datos y selecciona la estrategia para hallar la solución. Verifica lo razonable de su respuesta y comunica el proceso seguido. Es perseverante en el desarrollo de nuevas técnicas y caminos para encontrar soluciones a una situación.

· Adapta e inventa problemas relacionando la adición, sustracción, multiplicación y división de números naturales con situaciones reales de su vida escolar, familiar y comunal.

· Toma decisiones sobre la conveniencia y oportunidad del uso de la calculadora en la solución de problemas de adición, sustracción, multiplicación y división.

· Reconoce, lee y escribe fracciones usadas en la vida cotidiana y las representa gráficamente.

· Lee y escribe números decimales hasta milésimos aplicando los principios de la numeración de posición. Compara números decimales usados en la vida cotidiana según la relación “mayor que “, “menor que” e “igual a”. Usa los símbolos respectivos.

· Establece relaciones entre las expresiones decimales y fraccionarias más usuales (½ = 0,5; ¼=0,25; 1/10 = 0,1)

· Elabora sucesiones simples crecientes y decrecientes utilizando números decimales.

· Estima y redondea información numérica, utilizando fracciones y números decimales hasta las centésimas.

· Traduce al lenguaje matemático expresiones usuales referidas a la adición y sustracción de fracciones homogéneas y números decimales.

· Estima y registra el resultado de un cálculo en una situación aditiva o sustractiva con fracciones homogéneas y números decimales usuales.

· Aplica y elabora estrategias operativas para la adición y sustracción de fracciones homogéneas y números decimales.

· Resuelve situaciones problemáticas concretas (mediciones, uso de dinero) aplicando diferentes estrategias y propiedades, y su experiencia personal en el medio. Confronta el enunciado y el resultado de un problema con la realidad. Selecciona los procedimientos más adecuados para resolver un problema.

· Adapta e inventa problemas relacionando la adición y sustracción de fracciones y decimales. Aprecia la utilidad de las fracciones y decimales usuales en las actividades de la vida diaria.

· Sabe usar la calculadora en la solución de situaciones problemáticas de adición y sustracción de números decimales.

	
COMPETENCIAS
	CAPACIDADES Y ACTITUDES

	Medición
6.
Resuelve y crea problemas relacionados con las unidades de medida más usuales de longitud, masa, superficie y tiempo. Aprecia la utilidad de la medición en el trabajo cotidiano de su familia y comunidad.
	· Ordena de manera ascendente y descendente objetos concretos o representaciones de los mismos, de acuerdo a una magnitud.

· Estima la longitud y la masa de los objetos utilizando unidades oficiales (m , cm , mm , km , kg , g). Elige unidades de medida apropiadas al medir la longitud y masa de los objetos, así como al calcular distancias.

· Establece equivalencias entre el metro, el centímetro, el decímetro, el milímetro y el kilómetro.

· Establece equivalencias entre gramo y kilogramo.

· Mide superficies de su entorno utilizando el m2 , el dm2 y el cm2. Emplea estrategias personales para medir superficies de regiones cuadradas, rectangulares y triangulares.

· Resuelve y formula situaciones problemáticas de su entorno relacionadas con perímetros y áreas. Emplea estrategias personales para medir perímetros de figuras poligonales. Aprecia este conocimiento como un saber útil para el trabajo (en la construcción civil, la agricultura, la industria, etc.).

· Relaciona las unidades de medida de superficie y las unidades agrarias conocidas (hectárea)

· Mide la capacidad de recipientes vacíos utilizando unidades arbitrarias y unidades de volumen de uso comercial (litro, ½ litro, ¼ litro).


Mide, aprecia y administra adecuadamente el uso del tiempo (la hora, el minuto, el segundo, etc.).


Emplea con precisión los instrumentos de medición. Valora las unidades e instrumentos locales de medida, como creación de los antiguos pobladores de su localidad.

	Organización de datos

Iniciación a la estadística.

7.
Elabora e interpreta gráficos con datos referentes a fenó​menos y situaciones de su entorno; valorando la impor​tancia del lenguaje gráfico y juzgando críticamente la información obtenida.

	· Clasifica objetos y seres de acuerdo a dos o más propiedades comunes, nominando cada grupo. Forma subclases a partir de una clase dada, reconociendo el todo y las partes. Utiliza cuantificadores (todos, algunos, ninguno, por lo menos uno). Representa gráficamente utilizando el esquema “árbol” y cuadros de doble entrada.

· Interpreta y elabora esquemas clasificatorios para organizar sus actividades familiares, escolares y comunales.

· Recolecta, cuantifica datos y elabora estrategias de codificación. Interpreta y construye tablas numéricas y no numéricas.

· Elabora gráficos estadísticos con datos referentes a situaciones de su entorno (utilizando gráficos de barras, poligonales o pictogramas). Aprecia la veracidad como valor vinculado a la elaboración e interpretación de datos estadísticos.

· Registra la ocurrencia de un suceso cuando realiza juegos de azar sencillos con monedas, dados, casinos, etc. Expresa la probabilidad de ocurrencia de un suceso simple, empleando los términos “siempre”, “nunca”, “a veces”). Juzga críticamente los juegos de azar.

ORIENTACIONES METODOLÓGICAS.

En toda experiencia educativa interactúan en el proceso varios elementos en forma dinámica: docente, alumno, currículo, medio o contexto en el cual se da la experiencia. Las competencias (capacidades y actitudes) y las orientaciones metodológicas constituyen también elementos interactuantes que deben considerarse en conjunto.

La niña y el niño adquieren y desarrollan competencias matemáticas a través de un proceso en espiral en el que van ampliando el nivel de elaboración y profundización de sus saberes, dándoles cada vez mayor complejidad e introduciendo nuevos conocimientos de acuerdo a sus progresos y ritmos de aprendizaje, lo cual les permite aplicar sus conocimientos a nuevas construcciones mentales y encontrar sentido a lo que aprenden.

La organización del Currículo por Ciclos permite a los educandos disponer de más tiempo para lograr las experiencias necesarias y construir las competencias esperadas.

Las orientaciones metodológicas que enmarcan la acción pedagógica en esta etapa de la escolaridad se dirigen al logro de las competencias básicas que deben alcanzar las niñas y los niños al terminar el Primer Ciclo de Educación Primaria, para lo cual es necesario tener en cuenta lo siguiente:

 El edificio de las matemáticas reposa sobre estructuras de la inteligencia: es necesario basar la didáctica matemática en la organización progresiva de estas estructuras operatorias. Las operaciones se originan en las acciones que se interiorizan coordinándose en estructuras. En el niño y la niña todo conocimiento supone una participación de la experiencia para constituirse. Las experiencias físicas conducen a la abstracción del objeto mismo y las experiencias lógico matemáticas conducen a la abstracción a partir de las acciones u operaciones realizadas sobre el objeto. Por eso el niño y la niña en esta etapa de su escolaridad necesitan manipular objetos concretos, familiarizarse con ellos, establecer relaciones, buscar regularidades...así encuentran su trabajo fácil, interesante y espontáneo además el tiempo utilizado es importante para crear un clima de confianza, esencial en el acto de aprender. El maestro pacientemente deberá comprender el valor que tienen las exploraciones que hacen los alumnos y alumnas y promoverlas.

 La adquisición y desarrollo de las competencias matemáticas dependerá en gran medida de lo que el ñino y la niña hagan, de sus propias construcciones, de este modo comprenderán mejor los conocimientos que vayan estructurando y tendrán ocasión de organizar su experiencia percertiva y activa, de rectificar sus realizaciones cuando convenga, de engendrar nuevas situaciones.

 Cada niño y niña habla de lo que ve o experimenta mentalmente: el docente creará el ambiente adecuado para el diálogo y la socialización, motivando a los niños y niñas a que comuniquen a los demás exactamente lo que piensan o sienten; a partir de estas manifestaciones se pueden encontrar situaciones distintas de las que las alumnas creen haber descrito. Lo que hace de la comunicación verbal el vehículo del rigor mental (ausencia de ambigüedad y duda) es el sentimiento de haber dicho exactamente sólo y cuanto se quería decir.

 El docente necesita conocer a sus alumnos y alumnas: debe llamarlos por su nombre, tener un registro personal (situación familiar, estado de salud, etc.), conocer sus logros y dificultades, tener una idea sobre su carácter, fortalezas, debilidades, temores, etc.

 Las niñas y niños tienen que saber que son el centro de todo proyecto educativo, que son protagonistas principales de sus aprendizajes, tienen que darse cuenta que no hay nada que valga tanto como ellos o ellas, el docente debe demostrarles con hechos que es así.

 El docente debe ser consciente de su rol como organizador, guía, , facilitador de los aprendizajes de sus alumnos y alumnas. Es necesario que reflexione sobre:

· Su comportamiento como persona y profesional de la educación, tanto en su aula como fuera de ella.

· Sus estrategias metodológicas para lograr que los niños y las niñas aprendan.

· El dominio de la información relacionada con los contenidos subyascentes a las competencias (capacidades y actitudes) del currículo.

· Sus logros y dificultades, la forma de potenciar sus fortalezas y superar sus deficiencias.

· Su relación con los otros agentes educativos: colegas, jefes, padres de afmilia, comunidad, instituciones locales, etc.

 La comunicación como un elemento importante para el logro de aprendizajes y el buen funcionamiento de las aulas: el docente establecerá contacto , tanto a nivel individual como grupal, mediante diversas estrategias, acercándose a los niños y a las niñas para provocar su atención, potenciar su interés, curiosidad y motivación. De este modo la comunicación será más fluida, más intensa, y mucho más afectiva.

 La importancia de los procesos del aprendizaje: “Los caminos del descubrimiento son más importantes que el propio descubrimiento” (Leibnitz). Proporcionar y promover la búsqueda de nuevas vías de actuación, dar nuevas opciones entre las cuales el alumnado pueda determinar y elegir el camino más conveniente según prioridades.

 El conocimiento real de las expectativas de los alumnos y alumnas, aceptarlas y con eficacia construir, diirigir, asistir y volver a construir todo el proceso de actividades que verdaderamente necesiten.

 El uso adecuado de los materiales educativos como elementos para desarrollar aprendizajes.

 La resolución de problemas constituye un aspecto indispensable de la educación matemática: los niños y niñas deben resolver y crear una variedad de situaciones problemáticas vinculadas con la realidad, contextualizadas, formuladas en un lenguaje claro.

La Resolución de Problemas

El proceso de resolución de problemas es esencial en el aprendizaje matemático, no como motivación inicial o aplicación final, sino como el medio mismo por el cual se aprende. Es precisamente la capacidad resolutiva que logren los niños y niñas lo que indicará la calidad de la educación matemática que se imparta en nuestro país ; por ello constituye el quehacer fundamental en la escuela. Para lograr las competencias necesarias para resolver problemas es necesario que :

a) Los problemas se contextualicen, es decir que se planteen en contextos que les den significado. Las situaciones vinculadas con sus juegos, sus deportes, la vida familiar, su cultura, su historia, su comunidad, son, en este sentido, significativas.

Se menciona continuamente en todo el currículo, que los problemas deben estar ligados al entorno, a la realidad inmediata. Esto es válido en general, pero debe tenerse presente que la realidad vista por un adulto no corresponde a la realidad percibida por los niños. Considerando ello, se debe trabajar también situaciones imaginadas, fantásticas y creadas por ellos mismos. La situación también puede ser construida especialmente por el maestro porque las situaciones naturales no siempre permiten abordar el aprendizaje deseado.

En todos los casos los niños y niñas aprenden en situaciones ligadas a un contexto para ser capaces de transferir posteriormente sus conocimientos a otras situaciones no conocidas y finalmente a situaciones descontextualizadas.

b) Las situaciones varíen continuamente, tanto en lo que se refiere al contexto, al lenguaje verbal o gráfico utilizado, como en la forma de tratar el concepto. Los problemas deben permitir utilizar el concepto en situaciones diferentes cada vez y en toda su amplitud. Por eso deben evitarse los problemas tipo, donde sólo se cambian las cantidades y toda la estructura permanece inalterable.

Los problemas deben variar también, en relación al tipo de dificultad : con datos completos, incompletos o inútiles, con información numérica o sin ella, con una o varias soluciones. Los problemas abiertos son especialmente importantes porque invitan a preguntar, a formular conjeturas, a buscar analogías, etc.

c) Los problemas se formulen en un lenguaje sencillo, teniendo en cuenta el nivel de lectura logrado por los niños y niñas, para que la comprensión verbal no sea obstáculo y se pueda centrar la atención en lo matemático.

d) Los problemas correspondan a las capacidades reales de los niños y niñas. Si son demasiado simples o ya conocidos por ellos, no existe el reto ni la emoción de trabajar algo nuevo ; sencillamente ya no son un problema. Si, por el contrario, el nivel es demasiado alto, y está más allá de sus posibilidades, el esfuerzo resulta vano. Los niños pierden interés, fracasan repetidas veces y, en todo caso, sólo memorizan el procedimiento para hallar la solución.

Generalmente se maneja como problema una situación conocida donde se le pide al niño que repita un procedimiento e incluso una respuesta ; este tipo de “problema” no ayuda al desarrollo de habilidades matemáticas.

e) Los alumnos y alumnas trabajen grupalmente, para que intercambien ideas, contrasten sus caminos y soluciones halladas y lleguen a solu-ciones grupales. Pero también debe haber un trabajo individual que dé ocasión para que el niño reflexione sobre su propio aprendizaje.

f) El profesor o profesora esté permanentemente alerta para conocer los procedimientos seguidos por los niños, a fin de disminuir tensiones, estimularlos y formar actitudes de trabajo matemático como la perseverancia y la tenacidad en la búsqueda de soluciones.

Este trabajo de observación y acompañamiento permite al maestro, conocer y comprender el origen de los errores, para que, a partir de ellos, se pueda restablecer el equilibrio y ayudarlos en la construcción del conocimiento. Por ello, el maestro se convierte en el mediador entre los conocimientos que posee el niño y la niña y los que se pretende que ellos construyan.

La resolución de problemas es una capacidad compleja. El trabajo en la escuela se centrará en el desarrollo de las habilidades, estrategias y actitudes que componen esta competencia transversal para todas las áreas del currículo.

Resolver un problema implica :

· Comprender el problema, lo que significa saber reconocer que existe un problema, apropiarse de la situación, representarla, saber extraer e identificar los datos, descubrir la pertinencia de éstos y explicar lo que se busca.

· Seleccionar el procedimiento adecuado a la naturaleza y condiciones del problema, esto implica elaborar o seleccionar estrategias o técnicas y formular conjeturas sobre las soluciones posibles.

· Hallar la o las soluciones y evaluar la pertinencia de las respuestas.

· Comunicar sus hallazgos en forma oral, escrita, gráfica o simbólica.

· Tener confianza en su propia capacidad para resolver problemas.

· Ser perseverante en la búsqueda de soluciones.

CIENCIA Y AMBIENTE

FUNDAMENTACION

La consideración del Área Ciencia y Ambiente en la Estructura Curricular de Educación Primaria representa uno de los principales componentes de integración curricular, creando el espacio necesario para propiciar habilidades, destrezas y valores que contribuyan a elevar la conciencia ambiental enmarcada en una visión presente y futura con respecto al mejoramiento de la calidad de las interacciones ciencia - sociedad - naturaleza, comprendiendo el concepto de ambiente como globalidad, que incluye tanto lo natural como lo cultural y social.

El vertiginoso desarrollo científico y tecnológico alcanzado hasta el presente, caracterizado por la velocidad en las comunicaciones, exige que la educación contribuya significativamente para que los futuros ciudadanos afronten competentemente los desafíos del siglo XXI con actitudes de solidaridad y compromiso con el ambiente.

En este sentido la presencia del área Ciencia y Ambiente en el currículo responde a la necesidad de ofrecer a nuestras niñas y niños, oportunidades que les permita construir sus herramientas intelectuales para actuar inteligentemente en su ambiente y participar en la solución de problemas que en su contexto afectan su vida cotidiana.

Esta dinámica propicia la construcción de aprendizajes sobre el análisis y debate de problemas de la vida diaria, así mismo pretende desarrollar una cultura 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 situaciones (por sencillas que pudieran parecer) y problemas de la vida diaria.

El área Ciencia y Ambiente ofrece a los estudiantes la oportunidad de construir, a partir de sus interacciones con el ambiente, modelos de como es ese medio y como funciona.

El Programa Curricular del Area Ciencia y Ambiente comprende tres competencias que se orientan a consolidar la identidad nacional de los estudiantes basada en el respeto y conservación de la diversidad cultural y natural del país. Las competencias consideradas son las siguientes:

Primera Competencia:

“Conocimiento de su Cuerpo y conservación de la salud en armonía con el ambiente”

Se orienta al conocimiento del mismo niño, en cuanto ser biológico racional, en interacción permanente con su ambiente, del que es parte, del que obtiene y al que devuelve los materiales y la energía que requiere para satisfacer sus necesidades vitales y sociales.

El logro de esta competencia implica que los estudiantes descubran su estructura corporal y su funcionamiento al interactuar con su ambiente y, consecuente con esos aprendizajes, se comprometan a conservar su salud en armonía con su ambiente.

Segunda Competencia:

“Conocimiento y conservación del ambiente”

Busca el desarrollo de capacidades y actitudes que faciliten a las niñas y los niños el conocimiento del ambiente, de sus componentes: los seres vivientes (plantas, animales y microorganismos) y los seres no vivientes (materiales y energía: aire, suelo, agua, luz, calor), y de algunas de las interrelaciones e interacciones que se producen entre ellos generando cadenas de supervivencia en un delicado mecanismo que sustenta la dinámica de los ecosistemas, permitiendo mantener y desarrollar la biodiversidad de las especies. Consecuente con estos nuevos aprendizajes los alumnos se comprometen y participan en acciones de conservación de su ambiente.

Tercera Competencia:

“Intervención humana en el ambiente”

Busca generar y desarrollar una conciencia ambiental orientada hacia el desarrollo sostenible. Pretende lograr que las niñas y los niños reconozcan de manera contextualizada la contribución de los avances de la ciencia y la tecnología para satisfacer las necesidades de los seres, con respecto a la realidad ambiental en la que se encuentran inmersos.

Estos aspectos de las tres competencias consideradas, estrechamente articuladas representan, una unidad indisoluble.

Asimismo, los conocimientos o ideas previas que poseen las niñas y los niños antes de llegar a la escuela representan el punto de partida de todo nuevo aprendizaje ya que constituyen su concepción del mundo hasta ese momento.

CUADRO DE COMPETENCI AS DEL SEGUNDO CICLO: CIENCIA Y AMBIENTE

	COMPETENCIAS
	CAPACIDADES Y ACTITUDES

	Conocimiento de su cuerpo y conservación de la salud en armonía con el ambiente:

1. Practica normas de salud, higiene y seguridad para su bienestar personal y comunitario, adecuándolas a las diferentes situaciones de la vida cotidiana de manera eficiente y responsable, como resultado del conocimiento y valoración de su ser corporal y de su interacción permanente con el ambiente.

	· Se relaciona con el ambiente a través de los órganos de los sentidos y los movimientos coordinados de su cuerpo identificando las principales características y las diferentes funciones que cumple cada órgano para un adecuado control y manejo de fuerza, velocidad, resistencia y coordinación neuromuscular. Reconoce las posibilidades y limitaciones de su propio cuerpo en los aspectos sensorial y motor y su permanente interacción con el ambiente.

· Explora su ser corporal y reconoce que posee huesos y músculos de formas diferentes adaptados a las funciones específicas que cumplen (soporte, protección y locomoción, etc.). Valora la importancia de estas funciones en la vida cotidiana y practica normas de higiene y seguridad para evitar lesiones y fracturas.

· Identifica algunos recursos que le ofrece el ambiente para nutrirse (alimentos, aire, agua). Distingue a los alimentos que le proporcionan sustancias nutritivas: azúcares y harinas (carbohidratos.), aceites y grasas (lípidos), carnes, frijoles, soya, etc (proteínas.), agua, sales, frutas, verduras, etc (vitaminas y minerales). Manifiesta interés por conocer la calidad nutritiva de los alimentos que consume.

· Investiga, algunas transformaciones que sufren los alimentos en el organismo (Digestión: transformación de los alimentos en sustancias simples asimilables y no asimilables. Respiración: producción de energía, etc.). Practica y promueve normas para conservar la salud (buena masticación, higiene, reposo después de los alimentos, vida al aire libre, etc.), tomando conciencia del valor de un cuerpo sano para el normal desenvolvimiento en su vida cotidiana.

· Investiga sobre las enfermedades más frecuentes en su comunidad, infecto contagiosas (bronquiales, gastrointestinales, TBC, etc.) y deficitarias (raquitismo, avitaminosis, etc.), parasitarias (sarna, piojos, lombrices, etc.), y sobre los medios disponibles para evitarlas o combatirlas. Promueve y desarrolla actividades para prevenir enfermedades; reconoce el peligro de usar medicinas sin consejo médico (auto medicación). Reconoce que la salud depende de la armonía que debe existir entre el ser humano y su ambiente.

· Demuestra sentimientos de amor y respeto por la naturaleza, disfruta de su belleza, armonía y de los beneficios que nos proporciona. Demuestra sensibilidad ante la influencia del ambiente en su calidad de vida.

	Conocimiento y conservación del ambiente.

2. Participa en la conservación y mejora de su ambiente de manera reflexiva, comprometida y valorativa, aplicando sus conocimientos acerca de las características más relevantes, de los componentes básicos que forman los ecosistemas así como de sus principales interrelaciones e interacciones.
	· Identifica y discrimina propiedades de los seres que pueden ser medidas. Reconoce las plantas y animales más representativos de su localidad, los describe señalando sus características más relevantes y los clasifica usando diferentes criterios.
· Plantas: tamaño (hierbas, arbustos, árboles), por el medio en que viven (terrestres, acuáticas, etc.), por su utilidad (alimenticias, medicinales, industriales, etc.).

· Animales: cubierta del cuerpo (plumas, pelos, desnuda, etc.).

· Formas de desplazamiento (caminar, volar, arrastrar, etc.), formas de alimentación (herbívoro, carnívoro, etc.), formas de reproducción (vivíparo, ovíparo, etc.), medio en el que viven (terrestre, acuático, anfibio, etc., silvestre y doméstico), utilidad (alimento, transporte, industria, decoración, arte, etc.).

· Reconoce que las plantas y los animales, al igual que el ser humano, cumplen tres funciones vitales:

· Relación con su medio: reaccionan a los estímulos del ambiente.

· Nutrición: requieren de materiales del ambiente, los procesan, utilizan y eliminan.

· Reproducción: dan origen a nuevos seres, semejantes a sus progenitores.

· Investiga relaciones alimenticias existentes entre plantas, animales y el ser humano. Representa una secuencia de cadena alimenticia identificando el primer eslabón de una cadena trófica. Reconoce que las plantas fabrican su propio alimento y que, gracias a ello, son el soporte de la vida. Establece diferencias entre productores, consumidores primarios y consumidores secundarios.

· Reconoce a las plantas y animales como recursos fundamentales para la supervivencia del ser humano y sus actividades productivas (alimentación, vestido, vivienda, salud, arte, etc.). Valora la necesidad de cuidarlos y utilizarlos racionalmente para conservar la biodiversidad de especies y evitar su extinción.

· Investiga e identifica algunas propiedades del aire atmosférico relacionadas con los seres vivientes:

· Contiene oxígeno para la respiración de plantas y animales y permite la combustión.

· Contiene dióxido de carbono indispensable para la fotosíntesis que realizan las plantas.

· Contiene vapor de agua; y en las nubes: agua al estado líquido o sólido (hielo)

· Permite la transmisión del sonido.

· Es agente modificador del paisaje por erosión y transporte de materiales.

· Es una mezcla gaseosa posible de ser contaminada (gas carbónico, gases sulfurados, monóxidos, plomo, etc)

· Investiga e identifica algunas propiedades del agua relacionadas con los seres de la naturaleza.

· Descubre que por acción del calor cambia de estado físico (de sólido a liquido y gaseoso).

· Reconoce el ciclo del agua y su importancia en la distribución de la vida.

· Identifica el poder disolvente del agua y el peligro de su contaminación.

· Toma conciencia de la necesidad de conservar limpias las fuentes de agua y contribuye con su cuidado y conservación.

· Investiga el fenómeno de flotación.

· Investiga la importancia del aire disuelto en las fuentes de agua.

· Investiga, algunas propiedades de los suelos en relación con el cultivo de las plantas. Reconoce algunos factores que causan la destrucción de los suelos (la erosión, el empobrecimiento, la contaminación). Identifica en el suelo de cultivo componentes vivientes y no vivientes en constante interacción. Valora la importancia del suelo en la agricultura y realiza acciones para fertilizar los suelos.

· Reconoce al sol como fuente de luz y calor. Identifica algunas propiedades de la luz (trayectoria, formación de sombras, reflexión, efectos fotosintéticos, etc.), establece relaciones entre la luz, la visión y la fotosíntesis de las plantas. Valora la importancia del sol con relación a las actividades de su comunidad.

· Reconoce que todos los seres vivientes son parte de un ecosistema y necesitan de un hábitat para poder subsistir. Participa en acciones de conservación de los ecosistemas y demuestra su respeto y amor por la naturaleza a través del cuidado de acuarios, terrarios, biohuertos, jardines, etc.

	Intervención humana en el ambiente

3. Propone soluciones y participa en la solución de problemas inmediatos que afectan su vida cotidiana, utilizando con sentido crítico y responsable sus conocimientos acerca de los impactos de la intervención humana sobre su ambiente que afectan sus condiciones de vida presente y futura.
	· Explora el paisaje de la comunidad e identifica algunas formas (eléctrica, magnética, etc.) y fuentes (sol, aire, agua, imanes, etc.) de energía, así como, a las áreas modificadas por la acción humana para establecer sus centros de actividad (poblados, fábricas, minas, represas, etc.).

· Reconoce los efectos, positivos o negativos, producidos por el ser humano sobre el ambiente. Discrimina que la tecnología es el conocimiento de cómo hacer las cosas y que la técnica es el instrumento adecuado para hacer realidad la tecnología.

· Identifica, los recursos naturales de la región y los clasifica en recursos renovables y no renovables. Utiliza adecuadamente algunos de ellos para satisfacer sus necesidades, manifestando sentido de responsabilidad y compromiso por favorecer las condiciones presentes y futuras de los recursos que utiliza. Reconoce que el ambiente es la base del desarrollo de los pueblos.

· Evalúa los efectos, positivos y negativos, de la intervención del ser humano sobre algunos recursos naturales y ecosistemas. Reconoce la necesidad de usarlos racionalmente y de conservar áreas protegidas para preservar la vida silvestre y evitar su extinción. Asume una actitud crítica acerca del uso racional y positivo de la tecnología.

· Reconoce entre los objetos que usa frecuentemente, aquellos que son recursos tecnológicos (lápices, vajilla, vestidos, refrigeradores, televisores, cocinas, computadoras, automotores, medicinas, etc.). Valora la inteligencia con que han sido creados y la eficiencia de su funcionamiento. Identifica algunas consecuencias del uso de las máquinas, aparatos e instalaciones en su vida cotidiana. Pone en práctica sus aprendizajes para evitar accidentes.

· Resuelve problemas cotidianos que implican transformación y transmisión del movimiento que realizan algunas máquinas y aparatos sencillos que usa habitualmente. Construye artefactos e inventa juegos usando diferentes formas de energía. Valora su propia capacidad para generar soluciones a ciertas necesidades personales, escolares y familiares.

ORIENTACIONES METODOLÓGICAS

La propuesta curricular en el área Ciencia y Ambiente plantea el logro de tres competencias, interrelacionadas, cuyos contenidos conceptuales (conocimientos), procedimentales (habilidades) y actitudinales (normas, intereses, valores), se expresan en las capacidades y actitudes a ser desarrolladas.

El nivel de complejidad de las competencias, guarda correspondencia con la forma como el niño percibe su ambiente y se relaciona con él.

 En la niñez se requiere de actividades concretas esto es, manipular objetos, a fin de construir aprendizajes significativos, lo cual implica lograr que el alumno:

· desarrolle una actitud indagadora;

· detecte necesidades, se plantee problemas y formule hipótesis;

· planifique y realice experimentos sencillos con materiales que encuentre en su ambiente, controlando alguna variable, en la búsqueda de pruebas para comprobar sus hipótesis;

· elabore estrategias, haciendo uso libre de su imaginación, para resolver los problemas o interrogantes que se plantee;

· busque, contraste y sistematice información para resolver la situación de aprendizaje presentada;

· experimente intercambie opiniones, comente sus ideas, con apertura y flexibilidad desarrollando diversas formas de colaboración y ciertas formas de enseñanza mutua;

· realice sus actividades compartiendo con sus compañeros y los adultos, comparando sus ideas para llegar a conclusiones;

· exponga los resultados de sus investigaciones. Esta etapa de socialización tiene entre sus más valiosos componentes la formación de una mentalidad abierta a la crítica (de propuestas nunca de personas) y a la participación consciente en una perspectiva creativa;

· forme una autoconciencia de sus progresos que estimulen su motivación a seguir aprendiendo;

· establezca relaciones entre hechos y fenómenos contribuyendo activamente, en lo posible, a la defensa, conservación y mejora del ambiente;

· aplique sus aprendizajes a situaciones de la vida diaria (encontrando soluciones útiles);

· guste del orden y limpieza de su trabajo;

· goce de la ciencia y se motive para continuar sus exploraciones o búsquedas;

Para el logro de aprendizajes significativos, se sugiere la siguiente estrategia metodológica:

· El profesor programa una unidad didáctica (módulo, proyecto o unidad de aprendizaje) seleccionando capacidades y actitudes en función a los intereses y necesidades de los alumnos.

· El profesor organiza secuencias didácticas para generar situaciones de aprendizaje que motiven la curiosidad natural de sus alumnos y despierte su interés por explorar y conocer su ambiente. Plantea interrogantes que las niñas y los niños están en capacidad de resolver, esto es, que activen sus pensamientos, a partir de sus "conocimientos previos" para estructurar la progresión de aprendizajes.

· El profesor promueve y potencia el trabajo cooperativo. Los trabajos en grupo deben ser orientados siempre que sea necesario.

· El docente responde tres preguntas claves: ¿Qué aprende el alumno?, ¿Cómo aprende? y ¿Cómo se puede saber que aprendió?.

· El profesor propicia plenarios y debates con la participación activa de los grupos para llegar a una puesta en común que ayude en la estructuración y sistematización de conocimientos.

La estrategia metodológica sugerida es flexible dado que no existe método "único" para aprender, y la construcción de conocimientos es un proceso de idas y vueltas constantes. Se realizan experiencias para encontrar respuestas a interrogantes pero, al mismo tiempo, surgen nuevas interrogantes que conducen a su vez a nuevas experiencias, y así sucesivamente.

El área Ciencia y Ambiente tiene como finalidad propiciar que los educandos conozcan, valoren, respeten y utilicen adecuadamente los recursos de su localidad, haciendo uso eficiente de sus aprendizajes acerca de la ciencia y la tecnología, logrando así mismo consolidar su identidad nacional basada en el respeto y conservación de la diversidad cultural y natural del país. Posibilita el asombro, el maravillarse con el descubrir, dentro de una comprensión holística que le de sentido a la existencia de los seres, a los procesos ambientales, conduciendo a asumir acciones responsables, a la toma de decisiones, a una gestión de lo ambiental, que valore las repercusiones de las acciones humanas sobre la salud y la calidad de vida.

AREA PERSONAL SOCIAL

FUNDAMENTACIÓN

Esta área tiene como finalidad contribuir al desarrollo integral e integrado de los/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 y en la escuela, 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 de 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 conciencia 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 2 000. Apunta, entonces, a promover la inserción adecuada en el actual proceso de globalización a partir de la elaboración de nuestra identidad como peruanos y peruanas, consolidando nuestro derecho a la identidad, ¿quiénes fuimos, quiénes somos y quiénes queremos ser?,

Mediante el desarrollo de la conciencia 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 (sociedad civil).

Se subraya una perspectiva global que toma en cuenta los temas históricos centrales en su relación con temas y problemas de la Historia del Perú, fundamentalmente los referidos a la relación medio-ambiente, actividades económicas, ciencia y tecnología, relaciones sociales, mentalidad, vida cotidiana, es decir, creación de cultura, con especial atención en los desarrollos locales y regionales.

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 ciudadana - 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, desarrollando proyectos de historia oral desde el aula, lo que implica plantear las categorías y la perspec​tivas en términos de “pensar históricamente nuestro proceso” (pasado – presente - futuro) lo que impli​ca romper esquemas mentales rígidos, desprenderse de una visión tradicional de la historia y tener apertura y decisión de cambiar las actitudes. El aprendizaje con proyección histórica supone plantear una vinculación significativa​ entre la historia y los problemas presentes. 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 SEGUNDO CICLO: PERSONAL SOCIAL

	COMPETENCIAS
	CAPACIDADES Y ACTITUDES

	Autoestima y estima por el otro

1.
Acepta sus características personales y las de sus compañeros y compañeras. Se siente seguro e identificado con su género ; es respetuoso y demuestra estimación por los otros.
	· Identifica y acepta sus características corporales, psicomotoras, intelectuales y socio-afectivas. Reconoce sus limitaciones y se esfuerza por supe​rarlas.

· Respeta las características personales de sus compañeros y compañeras (características corporales, sus formas de aprender, sus gus​tos y rechazos, sus limitaciones y posibili​dades).

· Expresa libremente sus emociones y sentimientos sin lastimar a las otras personas ; res​peta y valora las opiniones y sentimientos de los demás sin ningún tipo de discrimina​ción.

· Brinda ayuda oportuna a sus compañeros y personas que lo necesitan y aprecia la ayuda que le brindan los demás.

· Identifica problemas sociales (casos de discriminación, enfermedades infantiles, incum​plimiento de normas acordadas, etc.) en su centro educativo y en su comunidad local. In​vestiga y participa proponiendo soluciones.

· Evalúa sus logros y los de sus compañeros, valora el esfuerzo desplegado para alcan​zarlos y sus capacidades de aprender, trabajar en grupo, etc.

	Cuidado de su salud personal y colectiva

2.
Controla, cuida y valora su cuerpo y prac​tica normas de higiene y de conservación de su salud integral, individual y colectiva.
	· Reconoce y siente su cuerpo mediante actividades espontáneas y organizadas en se​cuencias.

· Coordina con precisión y seguridad los sentidos (vista, oído y tacto) con los movimientos de la mano y de otras partes del cuerpo.

· Coordina actividades (correr, saltar, trepar, etc.) en las que participa todo su cuerpo y/o sus segmentos (piernas, cabeza, brazos, manos, dedos).

· Controla su cuerpo en equilibrio sobre aparatos a diferentes alturas, fijos y móviles, afir​mando su postura, su confianza y seguridad en sí mismo.

· Se desplaza con seguridad siguiendo tiempos regulares y ritmos simples, y organiza se​cuencias de 4 a 6 tiempos que repite y diversifica.

· Percibe su cuerpo en quietud y en movimiento (ojos cerrados), así como las fases de la respi​ración como medios para recuperar sus energías y diluir tensiones.

· Participa en la ejecución de juegos tradicionales y modernos y controla sus emociones en el acto de competir.

· Participa en la organización y ejecución de paseos, excursiones y campa​mentos. Cumpliendo y haciendo cumplir las normas referidas a : evitar peligros, aplicar primeros auxilios etc.

· Planifica y cumple reglas de aseo personal diario. Evalúa en grupo el cumplimiento de las nor​mas acordadas de aseo, orden, juegos, salidas fuera de la escuela, etc.

· Organiza su cronograma personal diario y semanal: de su trabajo en aula; de juego y de trabajo en casa; de sueño y vigilia. Distingue en las actividades que realiza las que son beneficiosas para su salud integral (películas, música, deporte, etc.)

· Cuida su integridad corporal con responsabilidad. Evita situaciones de peligro, ruidos y otros es​tímulos fuertes que afectan sus sentidos. Practica normas de defensa civil y seguridad vial.

· Identifica los efectos de tóxicos y drogas más comunes en el organismo y en su vida per​sonal y social.

· Es ordenado y cuidadoso en su presentación y en el cumplimiento de las tareas que realiza.

	COMPETENCIAS
	CAPACIDADES Y ACTITUDES

	Convivencia democrática

3. Defiende sus de​rechos, cumple con las responsabilidades que asume y respeta los dere​chos de las otras personas en su medio familiar, esco​lar y comunal.

	· Reconoce, a partir de sus experiencias, que tiene derechos y deberes en la familia, en la escuela y en la comunidad. Cumple con las responsabilidades que asume y defiende sus derechos cuando éstos son transgredidos.

· Reflexiona sobre la vigencia de los derechos del niño en la vida familiar, esco​lar y en la co​munidad a partir de experiencias que observa, escucha o lee. Valora la atención que recibe de sus padres: alimen​tación, vestido, vivienda, educa​ción, afecto, así como el apoyo que recibe de sus maestros y compañeros en la escuela.

· Identifica experiencias positivas y negativas -vividas y observadas- relacionadas con la ayuda mutua, el trato igualitario, la honradez, el respeto a las diferencias personales y culturales, en la familia, en la escuela y en la comunidad.

· Elabora en grupo normas básicas de convivencia armoniosa en el aula, en la escuela y en la comunidad. Las cumple y vela por su cumplimiento. Se organiza y toma decisiones per​sonales y acuerdos en grupo para realizar diversas activi​dades escolares.

· Es respetuoso y solidario con sus compañeros, profesores y otras personas, en su medio familiar, escolar y comunal y practica normas de trato igualitario y de ayuda mutua con sus compañeros en la vida escolar.

· Intercambia opiniones y comparte dudas y sentimientos en relación a temas de su interés. Comparte responsabilidades y evalúa su partici​pación y la de sus compañeros.

· Organiza y respeta su tiempo y espacio personal y el de sus compañeros y compañeras.

	Sentimiento de pertenencia

4. Distingue los grupos a que pertenece a nivel familiar, escolar, local, regional y nacional. Sabe integrarse en ellos sin perder identidad. Se siente partícipe de su historia y valora las principales etapas del proceso histórico peruano.

	· Reconoce las relaciones de parentesco ; identifica y valora los roles de adultos y menores en su grupo familiar, participando activamente sin ningún tipo de discriminación (edad, sexo, procedencia, idioma o religión, diferencias individuales, etc.). Aprecia las expresiones culturales, los traba​jos, las anécdotas y la historia de su familia y de las familias de sus compañeros y compañeras.

· Secuencia y relaciona su historia personal, familiar y local. Grafica los hechos más signi​ficativos en una línea de tiempo sencilla.

· Reconoce y valora su escuela, identifica a sus miembros y los roles que desempeñan. Cuida los ambientes, las instalaciones y servicios. Ubica su escuela en un plano señalando las calles adyacentes y las rutas principales.

· Se ubica en el espacio al leer mapas, hacer croquis, recorrer itinerarios en laberintos. Usa e interpreta símbolos para ubicar lu​gares. Ubica en un mapa político a su comunidad y región e identifica pueblos, ciudades y vías de comunicación importantes.

· Reconoce los servicios de su localidad, las principales autorida​des e instituciones y valora el apoyo que brindan. (Municipio, Policía, Posta Médica, etc.).

· Interpreta, disfruta y valora las expresiones culturales de su localidad y región. Busca in​formación acerca de otros ámbitos (pueblos y ciudades), sus cos​tumbres y las formas en que solucionan sus problemas.

· Investiga sobre la vida de su familia, escuela y comunidad: determina el tema, formula preguntas, busca eviden​cias para sostener sus opiniones, realiza entrevistas y lecturas, or​dena la información, comunica y evalúa sus resultados. Re​conoce la importancia de las fuentes orales, escritas, monumentales y audiovisuales.

· Identifica las principales acontecimientos y características del proceso histórico peruano. Gráfica este proceso en una línea de tiempo. Busca información sobre los problema actuales (locales, regionales y nacionales).

· Reconoce, valora y participa en la conservación del patrimonio histó​rico de su localidad, región y país.

· Identifica y valora los símbolos de la patria.

	COMPETENCIAS
	CAPACIDADES Y ACTITUDES

	Conocimiento de su medio socio-histórico y natural

5.
Se identifica con su medio geográfico lo​cal, regional y nacional; valora la acción de hom​bres y mujeres sobre la naturaleza y contribuye a la defensa, conservación y mejora de su ambiente.
	· Identifica las principales características de su medio local y regional (clima, flora, fauna y accidentes geográficos) y su relación con las actividades de la población (laborales y culturales).

· Identifica problemas de contaminación del medio ambiente local y adopta medidas para el cuidado y conservación ambiental. Usa racionalmente los recursos de su medio: agua, energía, etc.

· Valora el trabajo como proceso de trans​formación de la naturaleza y como medio de realización humana y el uso racional de los recur​sos naturales.

· Elabora croquis y planos de su escuela y comunidad.. Se orienta en el espacio señalando los puntos cardinales.

· Identifica las características más importantes de las principales re​giones naturales (mar, costa, sierra y selva), especialmente en relación a la po​blación, las migraciones, la diversidad cultural y las actividades económicas.

· Identifica los fenómenos naturales propios de la localidad, región y país ; reconoce los beneficios y pe​ligros que significan para la comunidad. Considera los comportamientos sociales que contribuyan a vivir con seguridad.

· Ubica en el mapa los departamentos y los países limítrofes del Perú.

· Identifica las actividades culturales de su localidad y región (calendario de fiestas y costumbres, literatura, música, danza, producción científica y tecnológica) y valora la inter​vención organizada de hom​bres y mujeres como agentes de cambio en su localidad al realizarlas.

ORIENTACIONES METODOLÓGICAS

El logro de las competencias del área personal social, así como de las capacidades y actitudes que las componen, tienen que ver esencialmente con la capacidad de los niños de ser auténticamente ellos mismos y de convivir con los otros en el respeto y la confianza mutuos, antes que con el aprendizaje de un conjunto de contenidos temáticos.

Por lo mismo, depende sobre todo de la actitud y las conductas cotidianas del docente, en toda circunstancia. La ciencia ya ha demostrado que el factor más poderoso y efectivo para el aprendizaje de conductas sociales inteligentes es el modelo humano, el ejemplo, el testimonio, más que las palabras.

En toda situación, a cada instante, niños y niñas deberán tener la oportunidad de ser fortalecidos en su identidad y en su capacidad de interactuar con otros. En general, requieren del esfuerzo del docente en seis ámbitos precisos:

· El trato respetuoso a los niños y niñas

· La participación en el aula

· El modo de resolver conflictos y promover la disciplina

· Las estrategias de aprendizaje que se adopten cotidianamente.

· Las actividades específicas para ciertas competencias de esta área.

· Los criterios y procedimientos de evaluación.

El trato respetuoso

Cuando los niños viven la experiencia de ser respetados incondicionalmente, por lo menos en el ámbito de su escuela, si no en la familia, aprenden a respetar. Respeto significa considerar legítimos su manera de ver las cosas, sus sentimientos, sus preferencias, sus intereses y expectativas.

Es decir, no ser censurados por pensar y sentir como lo hacen, aún cuando se pueda creer que están en el error y aún cuando se sienta necesario intentar persuadirles de ello. La autoestima sólo se hace posible a partir del respeto.

La participación en el aula

Los niños y niñas deben sentirse autorizados a expresarse abiertamente, en su lenguaje y estilo, en toda circunstancia. A emitir sus opiniones, agrados y desagrados, sin lastimar ni agredir a nadie, pero sin inhibirse ni acomodar su punto de vista a satisfacción de otros. Sólo así se logra la asertividad. Niños y niñas necesitan ser estimulados a participar, porque buena parte de ellos, sobre todo en área rural, no tiene experiencia de hablar con espontaneidad frente a un adulto que representa la autoridad.

Pero está probado que todos los niños se muestran como son y se expresan abiertamente cuando perciben auténtica la confianza y la acogida que le ofrece el docente.

En ese contexto, deben ser estimulados a participar:

· Durante el planeamiento, ejecución y evaluación de las actividades.

· En la evaluación del cumplimiento e incumplimiento de acuerdos.

· En la búsqueda de soluciones a problemas comunes.

· En la ambientación y la organización permanente del aula.

· En la conservación de los materiales.

Pero en todos los casos, alentando su iniciativa, respetando su estilo, no uti​li​zándolos como auxiliares a quienes se asignan tareas y que siguen instrucciones. Sólo así se logra la autonomía, es decir, la capacidad de tomar decisiones propias y de hacerse cargo de ellas.

Lo importante no es que los resultados sean perfectos, sino que niños y niñas se sientan paulatinamente responsables del espacio común, de la tarea común, del bienestar de todos sus compañeros. Y, por lo mismo, con el derecho y la responsabilidad de opinar y participar : conducta ciudadana por excelencia que constituye un aprendizaje básico del área personal social (aprender a convivir).

El modo de resolver conflictos y promover disciplina

La disciplina es un medio, no un fin en sí mismo. Pero un medio para aprender a convivir, no para dejar al docente trabajar sin interrupciones. La disciplina es, entonces, una herramienta pedagógica, útil para favorecer la capacidad de entenderse, respetarse, cooperar y confiar, para sentirse bien compartiendo el mismo espacio y la misma tarea.

No se puede obtener disciplina al precio de destruir la convivencia en el aula, de sustituir la confianza por la sospecha, la vigilancia y el control, de derivar en un clima de tensión y de amenaza en el que nadie se siente a gusto, que más bien invita al rechazo y la huida.

El área tiene que ver también con el desarrollo del sentido de pertenencia. Sólo es posible favorecer este sentimiento positivo de identificación con el grupo y, por lo tanto, de compromiso y cooperación, si la disciplina es resultado de un consenso y las normas son producto de un acuerdo entre todos. Sólo entonces los niños y niñas empezarán a sentir el espacio del aula como propio, lo protegerán, participarán y colaborarán.

En general, para promover disciplina y resolver conflictos con respeto, se sugiere tener en cuenta las siguientes recomendaciones:

· El reglamento del aula debe ser resultado del acuerdo entre todos.

· El cumplimiento de normas debe evaluarse semanalmente por todos.

· La evaluación de acuerdos debe destacar logros, méritos y esfuerzos.

· Antes que buscar culpables y sanciones, se debe dar soluciones.

· Los niños deben aprender a resolver sus conflictos solos y sin herirse.

· Reparar el daño no es sanción, es aprender a hacerse responsables.

· La amenaza y la intimidación sólo generan rechazo o dependencia.

· Sólo desde una actitud de serenidad es posible escuchar y entender.

· En todo conflicto, lo importantes es calmar y recuperar la calma.

· En un conflicto siempre hay dos versiones y sentimientos que atender

No olvidar finalmente que la disciplina es el resultado natural de una combinación de dos factores: un ambiente acogedor, donde es visible la confianza y el respeto; y experiencias amenas e interesantes de aprendizaje.

Si los niños en el aula se sienten bien consigo mismos, con sus compañeros y con su profesor; y si se divierten aprendiendo a través de actividades que despiertan su fascinación, espontáneamente cooperarán y protegerán ese espacio contra cualquier interferencia.

Las estrategias cotidianas de aprendizaje

La manera como los niños aprenden y desarrollan habilidades en las áreas de comunicación integral, lógico matemática, ciencia y ambiente o formación religiosa, puede contribuir decisivamente al logro de las competencias del área personal social. Para que esto sea posible las competencias de esta área deben programarse en cada actividad de apren​dizaje, y estar referida también cuestiones matemáticas, de ciencia y ambiente o de lectura y escritura ; las estrategias que se adopten deben tener las siguientes características:

a) Identificar saberes y talentos previos: Partir de la certeza de que todos los niños traen al aula no sólo problemas y carencias, sino capacidades y cualidades, aprendidas y desarrolladas previamente en su experiencia cotidiana, social y familiar; y que todas ellas representan recursos y ventajas que se necesitan conocer para aprovechar pedagógicamente. Además de ser útil, recuperando estos recursos se fortalece en ellos la autoestima, la capacidad de conocerse y de confiar en sus posibilidades (aprender a ser).

b) Aprovechar los recursos de los niños: Recuperar, valorar y tomar en cuenta lo mejor de estos saberes y talentos previos, así como sus problemas, intereses y aspiraciones más íntimas para programar actividades que sean pertinentes a sus experiencias, sus recursos y sus dificultades ; para diversificar las estrategias, potenciando su capacidad de aprender a partir de lo que saben hacer mejor ; para la evaluación de su proceso de aprendizaje, atendiendo las diferencias y particularidades de cada alumno.

De esta forma se contribuye, además, a que los niños se sientan identificados como personas, aprendan a creer en sí mismos y se afirmen en su sentido de pertenencia al grupo escolar (aprender a ser).

c) Proponer actividades de aprendizaje significativo a los niños: Proponer cada día experiencias activas e interactivas de aprendizaje, pero que partan de problemas que despierten genuinamente la curiosidad de los alumnos, que reten sus habilidades y que los motiven espontáneamente a actuar juntos para construir sus propias soluciones.

Para que las actividades permitan el aprendizaje significativo a los niños y, por lo mismo, estimulen su autenticidad, fortalezcan su identidad y su capacidad de convivencia, se necesita que:

· dichas actividades sean propuestas como problemas interesantes a resolver,

· se relacionen con experiencias y saberes previos de los alumnos,

· estimulen la búsqueda, la exploración, la investigación,

· estimulen la comunicación, el intercambio de ideas, el debate,

· reten la creatividad y el espíritu crítico de los niños,

· propicien el trabajo grupal, la ejecución conjunta de tareas,

· y se destaque siempre esfuerzos, méritos y logros antes que errores.

Si la actividad logra impactar no sólo cognitivamente sino emocionalmente, el niño se compromete con ella, saca lo mejor de sí mismo, se concentra y pone empeño en su propósito.

d) Estimular el trabajo en grupo: Crear en cada experiencia de aprendizaje oportunidades para la interacción, el intercambio y la comunicación, es propiciar el interaprendizaje, estimular la reflexión y la creatividad de los niños, enriquecer su capacidad de descubrir y elaborar respuestas; pero es, simultáneamente, propiciar la capacidad de escucharse, de respetar las diferencias, de aprender a incorporar otras perspectivas, de ponerse de acuerdo o de discrepar sin agredirse, de colaborar entre sí, de tomar iniciativas., de hacerse responsable por todos. El trabajo en grupo, en equipo, representa una manera de aprender sumamente útil al logro de competencias básicas del área.

Las actividades específicas para ciertas competencias del área

Determinadas competencias del área pueden ser abordadas de manera directa a través de un conjunto de actividades, como las que a continuación se describen a manera de ejemplo:

a) Representación de sociodramas:

El sociodrama es una técnica que permite introducir un tema a partir de la representación de un hecho de la vida cotidiana relacionado con el tema que se desea tratar en la clase. Comprende los siguientes pasos:

· Preparación

Los niños y las niñas se organizan en grupos y preparan la representación de un hecho de la vida diaria, por ejemplo: actividades comunales, maltrato físico o moral, discriminación, consumo de sustancias nocivas a la salud, etc. Seleccionan la situación que será representada y se distribuyen los roles y responsabilidades que cada uno asumirá.

· Representación:

Frente a la clase, representan por grupos, las situaciones elegidas.

· Análisis e interpretación de lo observado

Después de la representación de cada situación se hace 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 conductas positivos han

sido representados?

¿Qué acciones negativas?, etc.

· Elaboración de conclusiones:

Después del análisis e interpretación de los hechos representados se formulan algunas conclusiones 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", “La comunidad trabaja para mejorar”, etc.

b) Elaboración del álbum personal :

Cada niño y niña designa un cuaderno o folder personal. Le pone algún distintivo o su nombre.

En su cuaderno escribirá todo lo que considere 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 y refranes, etc.

c) Análisis de casos:

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

· Después del relato de un hecho, analizan el caso identificando las causas y las consecuencias de cada caso relatado.

· Elaboran conclusiones y formulan sus compromisos para contribuir a la solución de los casos problema analizados o al mejoramiento de la comunidad.

d) Aplicación de entrevistas:

La entrevista comprende varios pasos:

· Decidir el objetivo de la entrevista.

· Decidir qué personas serán entrevistadas

· Organizar equipos para la mejor realización de las entrevistas.

Al interior de cada grupo se organizan y distribuyen tareas como:

-
Elaboración de las preguntas.

-
Distribución de las preguntas entre todos los entrevistadores.

-
Concertación de la fecha y hora de la entrevista.

-
Sistematización de las respuestas y elaboración de una síntesis.

-
Exposición en plenario de la información obtenida.

-
Elaboración de conclusiones con apoyo del profesor o profesora.

Los indicadores de logros y los procedimientos de evaluación

Los indicadores de logros que se evalúan y los procedimientos que se eligen para evaluar pueden contribuir de manera directa al logro de las competencias del área personal social. Para que la evaluación sea una aliada en la tarea de fortalecer la autenticidad y la autoconfianza de los alumnos, así como su capacidad de cooperar y convivir, conviene tener en cuenta las siguientes reco​men​da​ciones:

a) Valorar las capacidades involucradas en los talentos de los niños

Muchas competencias del área y varias de las capacidades que las componen, están de alguna manera presentes en varios de los talentos que traen los niños al aula, es decir, detrás de su habilidad para desempeñarse en muchos campos, aún cuando ellos mismos no reconozcan esta habilidad como un mérito o como una capacidad digna de tomarse en cuenta. La evaluación pedagógica debe identificar estas capacidades previas y correlacionarlas con las de la Estructura Curricular a la hora de evaluar los aprendizajes en el aula, pues muchos niños y niñas exhiben fuera de la escuela habilidades que luego no pueden demostrar adentro.

Se trata de capacidades relacionadas a las competencias del currículo, de desempeños eficientes en determinadas actividades del ámbito personal, familiar y social, como por ejemplo:

· Manejo de información específica sobre temas de su interés.

· Aficiones personales en la que muestran aptitudes diversas (habilidades artísticas, deportivas o literarias, etc.).

· Manejo y/o reparación de aparatos (mecánicos/ electrónicos).

· Oficios determinados.

· Organización y ejecución de diversas actividades domésticas.

· Compra y venta en general.

· Cultivo de la tierra.

· Cuidado de animales.

· Preparación de alimentos.

b) Propiciar la participación de los niños en la evaluación:

Se afirma la identidad, la autoestima y el sentido de pertenencia de los alumnos cuando se les hace participar en la evaluación de sus propios aprendizajes. La opinión de los sujetos que aprenden respecto de sus logros, avances y dificultades es de una importancia insoslayable. Por eso se plantea que los propios niños se evalúen periódicamente (autoevaluación) y que evalúen a sus compañeros (interevaluación), procurando sobre todo:

· Identificar logros, avances, esfuerzos y méritos, antes que errores y deficiencias, en sí mismos y en los otros.

· Reconocer todo aquello que requieren cambiar para poder mejorar y llegar aún más lejos en el desarrollo de la competencia.

· Tener en cuenta, para ambos casos, el punto de partida de cada uno (en qué grado de habilidad se comenzó) antes que la meta común.

Naturalmente, se debe tomar en cuenta los resultados de estas evaluaciones a la hora de realizar una evaluación global. Porque si hay error y los niños no se han percatado de ello, la primera tarea será demostrar qué es mejor intentar otro modo de hacer las cosas; y no corregir. Recién entonces la cooperación del profesor será bienvenida.

c) Identificar referentes para determinar el nivel de logro alcanzado

Muchos buenos esfuerzos pueden ser percibidos como inútiles por los niños, provo​cando en ellos desaliento e inseguridad, si se valoran errores colaterales o deficiencias, por encima de sus logros y avances más importantes ; o si se quiere medir a todos con la misma vara -ignorando que no empezaron con el mismo nivel de habilidad- que no todos poseen el mismo ritmo y los mismos intereses y aptitudes.

Si acaso se ha tenido éxito en la motivación de aprendizaje, ganando su voluntad y su involucramiento en el proceso, el desarrollo de la habilidad -que no es inmediato- puede demorar y puede recorrer un camino zigzagueante, con altibajos. Es por eso muy importante que se priori​ce la adquisición final de las competencias sobre los resultados de proceso.

d) Dar sentido a la evaluación

Los momentos de evaluación, lejos de atemorizar e inhibir a los niños, deben servir para fortalecerlos en su propósito de avanzar, poniendo en evidencia sus fortalezas antes que sus debilidades. Sus limitaciones debieran ser planteadas , con naturalidad y con espíritu positivo por los docentes, por los padres y por los propios niños ; sin mostrar sorpresa, decepción o mortificación, sin censuras, ironías ni amenazas. Cuando esto ocurre, son los propios niños quienes demandan con espontaneidad ser evaluados para averiguar sus progresos y detectar las fallas que interfieren su avance.

Para que la evaluación sirva al mismo tiempo como un medio para fortalecer a niños y niñas en sus deseos de aprender y superarse, en su autoestima y en su cohesión como grupo, es bueno tener en cuenta las siguientes recomendaciones:

· Para estimular su capacidad de pensar:

· Hacer preguntas que inviten a los niños que se equivocan a analizar la situación.

· Dar pautas para que los niños investiguen cómo superar una dificultad.

· Reconocer, registrar y destacar logros de los niños aunque no estén programados.

· Fomentar el hábito de evaluar sus propias experiencias de aprendizaje.

· Para reforzar su motivación de logro:

· Estimular a los alumnos a perseverar y a superar sus errores.

· Impedir que los niños se burlen del error de un compañero.

· Evitar situaciones que fomenten rivalidades por diferencias de rendimiento.

· Poner énfasis en los esfuerzos y logros por encima de los errores y fracasos de los niños.

· Informar sobre los avances detectados en las evaluaciones generales y felicitar a los niños.

· Para fomentar el interaprendizaje:

· Estimular la cooperación de los niños más avanzados con el resto de la clase.

· Potenciar los aprendizajes utilizando los talentos detectados en cada niño.

· Para lograr la cooperación positiva de los padres:

· Manejar con reserva y prudencia los resultados de las evaluaciones de proceso.

· Informar a los padres sobre todo acerca de los avances y logros de sus hijos.

· Dar pautas a los padres sobre cómo apoya a sus hijos para consolidar logros.

· Orientar a los padres sobre cómo apoyar a sus hijos para superar ciertas dificultades.

· Reservar los ejercicios de reforzamiento para el espacio del aula.

e) Considerar a la evaluación como apoyo a la personalización del trato y del aprendizaje

La evaluación puede ser muy útil para identificar a los niños con mayores dificulta​des y con mayores potencialidades en ciertos campos, y diferenciar tanto estrategias de aprendizaje como expectativas de logro. Es decir, puede ayudar a perso​na​lizar la acción pedagógica y a aumentar sus proba​bi​lidades de éxito.

Esto significa dejar de lado el viejo criterio uniformizador y despersonalizador de «todos hacen lo mismo para llegar a la misma meta, al mismo tiempo y al mismo ritmo» que ha llevado, por años, a priorizar erróneamente el avance en el cumplimiento del programa, por encima de la consolidación de los distintos procesos de aprendizaje identificables en cada niño o niña.

En realidad, para ser pertinentes con la diversidad y heterogeneidad existente en todas las aulas y asumirlas como riqueza y no como limitación, se necesita :

· habituarse a modificar, complementar, sustituir o reafirmar determinadas estrategias, de acuerdo a los resultados diversos que se van obteniendo de la evaluación de proceso;

· repro​grama​r según el panorama de las necesidades que se van detectando en el grupo.

De este modo la evaluación constituirá una fuente de información de enorme importancia para que se afinen, se corrijan y mejoren las estrategias; y no más una experiencia atemorizante y destructiva para la autoestima y la motivación de los niños.

LA HISTORIA Y EL DESARROLLO PERSONAL SOCIAL

Finalmente, el acercamiento a la historia nacional, así como a hechos insoslayables del acontecer mundial, para que fortalezca precisamente en los niños la capacidad de ser ellos mismos, de convivir en el respeto por las diferencias y de hacerse corresponsales del espacio común ; debe partir siempre del presente para volver a él y debe alimentar una capacidad de reflexión y de propuesta respecto del futuro. Este es un principio pedagógico fundamental.

Interesa que los niños se aproximen a la historia para conocer el pasado y fijarlo en su recuerdo, y también para explicarse el presente y responder a sus desafíos desde una mirada amplia de nuestro proceso como país. El conocimiento de sucesos, categorías y representaciones gráficas del tiempo y del espacio que suponen las nocio​nes de proceso, cultura, fuentes y eviden​cias de la historia, recursos, conservación, equilibrio y condiciones de vida, entre otras, necesitan ser planteadas en el proceso de construir y ensayar respuestas a preguntas básicas, como:

¿Quiénes somos?

¿De dónde venimos?

¿Qué queremos ser?

¿Qué necesitamos hacer para lograrlo?

Recuperarán su propia historia, la de su familia, su comunidad, su región y su país, par​ti​ci​pando activa​mente en la producción de sus propios saberes. Establecerán nexos entre su expe​riencia inmediata y ámbitos más amplios. Des​cu​brirán que su historia personal y familiar se inserta en la historia de su comu​nidad, de su región y en la de su país y finalmente se ubica en la mundial. 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.

Pero todo esto deberá servir para enriquecer su capacidad de reflexión y acción sobre los problemas y desafíos que se encaran hoy como país así como su capacidad de ser protagonista en el proceso de construcción de nuestra identidad colectiva y de nuestra identidad ciudadana.
ÁREA DE FORMACIÓN RELIGIOSA

FUNDAMENTACIÓN

El área de Formación Religiosa Católica se integra plenamente en el Proceso Educativo Peruano en cuanto que 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 Educación 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.

La Formación Religiosa Católica, dentro de la estructura curricular de Educación Primaria cobra una importancia de primer orden en cuanto que aporta un cúmulo de valores y principios éticos y culturales, válidos para los educandos necesitados de orientación y sentido para sus vidas.

Los fines y objetivos de la educación no pueden desconocer el aporte que la religión da a los 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 el Área de Formación Religiosa Católica en la escuela.
El terreno común donde se encuentran educación y pastoral, pedagogía y teología es el hombre, necesitado de madurez y de salvación. La Iglesia se pone al servicio del hombre, del educando para acompañarlo y proponerle una respuesta en su búsqueda de sentido y en la problemática de fondo de su existencia. En esta perspectiva la Iglesia asume e ilumina los fundamentos antropológicos del origen y del fin de la Humanidad.
CUADRO DE COMPETENCIAS DEL SEGUNDO CICLO

FORMACION RELIGIOSA

	COMPETENCIA

	CAPACIDADES Y ACTITUDES

	DIOS PADRE TIENE UN MENSAJE DE AMOR PARA NOSOTROS

1. Reconoce y valora que Jesús nos da a conocer a su Padre, que nos ama, nos acoge, nos conoce y nos revela su Plan de Salvación.

	· Reconoce, a través del relato bíblico, que Jesús nos revela y nos da a conocer a Dios como un Padre bueno. Agradece con oraciones espontáneas que Dios se haya revelado como un Padre bueno.

· Explica cómo la Virgen acoge en su corazón la Revelación de Dios Padre mediante el anuncio del Angel Gabriel. Demuestra admiración por el ejemplo de María y practica virtudes que lo asemejan a Ella.

· Reconoce que Dios Padre cuida de cada uno de nosotros y nos invita a entrar en comunión con El (Plan de Salvación)

· Conoce que Dios nos hace sus hijos por el Sacramento del Bautismo. Agradece que es hijo de Dios renovando las promesas bautismales.

· Descubre, en base al relato bíblico, lo referente a la pasión, muerte y resurrección de Jesús, que el Plan de Dios consiste en librarnos del pecado y de la muerte.

· Celebra su fe y su respuesta al Plan de Salvación mediante su participación respetuosa en diferentes acciones litúrgicas.

	2. Reconoce y valora a Jesús como hijo de Dios, que vino al mundo para salvarnos del pecado y lo acepta en su vida.
	· Conoce y acepta los mandamientos de Jesús y se esfuerza por cumplirlos cada día.

· Reconoce que Jesús, con su vida y su Palabra, nos enseña a vivir el Amor en actitud de servicio y nos entrega las Bienaventuranzas como camino de perfección.

· Descubre la presencia de la Virgen María en los momentos más importantes de la vida de Jesús (infancia, bodas de Caná, al pie de la Cruz, Pentecostés).

· Descubre y acoge el mensaje de Jesús expresado en parábolas (Parábolas del Reino, El Buen Samaritano, El hijo Pródigo, Los Talentos)

· Sigue el ejemplo de Jesús en su relación con Dios Padre; expresa su propia aceptación de la Revelación del Amor de Dios a través del Padre Nuestro.

· Reconoce que Jesús se queda vivo entre nosotros porque nos ama y está presente en el sacramento de la Eucaristía. Está dispuesto a perdonar los actos negativos de sus compañeros, familiares y otras personas y a reconciliarse con ellos. Está preparado para recibir la primera comunión.

	COMPETENCIA

	CAPACIDADES Y ACTITUDES

	3. Reconoce y acepta el mandamiento nuevo de amor y lo expresa con acciones concretas en relación con los demás.
	· Identifica y revisa actitudes y conductas que debe ir cambiando en la relación con sus compañeros, amigos, familiares y demás personas. Lo hace como signo de haber recibido y acogido el mensaje de Jesús.

· Conoce y acoge los Mandamientos de la Ley de Dios como fundamentos de los derechos humanos y los toma como norma de vida para crecer en el Amor.

· Se esfuerza porque sus actos respondan a la Voluntad de Dios, que le invita a ser obediente, servicial y cariñoso, y comprometido con la misión de Jesús.

	4. Conoce y valora la acción de la Iglesia y se compromete a participar en ella.
	· Descubre y acepta que la misión de la iglesia es anunciar el Reino de Dios.

· Conoce y valora las obras de misericordia y procura practicarlas frente a los problemas de su entorno social.

· Descubre e identifica las características del Reino de Dios en las parábolas de Jesús.

· Conoce y valora el hecho de Pentecostés y la formación de las primeras comunidades cristianas.

· Conoce y muestra aprecio por su iglesia parroquial, porque en ella Jesús nos santifica en comunidad como anticipo del Reino.

· Conoce la obra de misioneros de la Iglesia peruana, que dieron su vida por anunciar el Reino de Dios (Santo Toribio de Mogrovejo, San Francisco Solano). Considera su obra como una manifestación de su amor por los más necesitados.

· Asume el anuncio del Reino desde su propia realidad: familia, escuela, parroquia, barrio. Está dispuesto a participar voluntariamente en las campañas misioneras de la Iglesia (Domund, Infancia Misionera).

ORIENTACIONES METODOLÓGICAS

En la Selección de los contenidos 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 :

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.

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.

Fidelidad al hombre. Es la religión presente en el contexto familiar, social e histórico cultural de los educandos 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 muy en cuenta la SECUENCIALIDAD de los contenidos.

Las tres referencias para los contenidos se interrelacionan y se 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, revisar y celebrar. Tal pedagogía ha de integrar el crecimiento de la fe en el proceso del crecimiento humano”, Documento de Santo Domingo (DSD 119).

Por lo tanto, debe tenerse presente el proceso cognoscitivo del niño y de 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).

Cada contenido de formación religiosa debe ser desarrollado en estas cuatro dimensiones :

· Antropológica : la experiencia humana.

· Cristológica
 : Cristo, la plenitud de la Revelación.

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

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

La evaluación del proceso enseñanza aprendizaje en el área de Formación Religiosa debe desarrollarse en tres aspectos : lo conceptual, lo procedimental, lo actitudinal, reflejado en el Proyecto personal de vida.

RELACION DE DOCENTES Y ESPECIALISTAS EN EDUCACION QUE PARTICIPARON EN LA VALIDACION DEL PCB DEL 3RO. Y 4TO. GRADOS DE EDUCACION PRIMARIA DE MENORES - 1997

	CENTRO

EDUCATIVO
	LUGAR DE

PROCEDENCIA
	NOMBRE DEL

DOCENTE

	0032
	Morales
	Roselvith LOPEZ NAVARRO

	0032
	Morales
	Emeterio RAMOS QUISPE

	0523
	Banda del Shilcayo
	Josefina GOMEZ PANDURO

	0528
	Tarapoto
	Melaña PEZO RAMIREZ

	0528
	Tarapoto
	Andrés BARTRA ALEGRIA

	0620
	Tarapoto
	Rosario ARBILDO TORRES

	0620
	Tarapoto
	Bernis MOYA RENGIFO

	Especialista D.S. R.E.
	Tarapoto
	Hernán del Castillo Morey

	Especialista D.S.R.E.
	Tarapoto
	Rosario ARBILDO TORRES

	Docente I.S.P. TARAPOTO
	Tarapoto
	. Felipe Arévalo Ramirez

	FCO. ANTONIO DE ZELA
	Tacna
	María Elena LA ROSA TAPIA

	IDEM
	Tacna
	Toya PAUCARA ROJAS

	42007
	Tacna
	Julia TURPO TELLEZ

	42007
	Tacna
	Gloria Edith MEDINA LOAYZA

	FORTUNATO ZORA C.
	Candarave
	Marcia ALANIA COAQUIRA

	FORTUNATO ZORA C.
	Candarave
	Jesús Bonifacio NINA CAHUANA

	42075
	Candarave
	Ana Ubaldina BERNABE ALAVE

	42075
	Candarave
	Olger Félix JALIRI JALIRI

	42089 SAN AGUSTIN
	Candarave
	Uldarico Roy CABRERA CHAUCA

	42080 SIMON BOLIVAR
	Candarave
	Jaén Felipe CONDORI CHIPANA

	42080
	Candarave
	Ysidoro MAMANI MAQUERA

	42074
	Tarata
	Edith Marleny MENDOZA CHECALLA

	42074
	Tarata
	Estaña GONZALES ANDRES

	42101
	Tarata
	Aurelio UCHARICO LUQUE

	42101
	Tarata
	María TICONA

	42098
	Tarata
	Ivone CARDENAS CUTIPA

	COL. GRAL. GREGORIO ALBARRACIN
	Tarata
	Nélida Eliana FLORES ROMERO

	IDEM
	Tarata
	Jorge Luis LIMACHE QUISPE

	Especialista D.S.R.E.
	Tacna
	Elsa Luisa REINOSO GUILLERMO

	Especialista D.S.R.E.
	Tacna
	Elmer Leopoldo PORTUGAL HERRERA

	Especialista ADE
	Candarave
	Percy RAMOS CHOQUE

	Especialista ADE
	Tarata
	Rosa Elvira RODRIGUEZ PALACIOS

	16049 INMACULADA CONCEPCION
	JAEN.
	José Felito ZAMUDIO HIDALGO

	16049
	JAEN
	María Victoria MARTINEZ VIDARTE

	16069
	Sumba Bajo
	Ruth Mary COTRINA PEDRAZA

	16053
	Ambato – Tamborapa
	Alejandro GALVEZ CARRANZA

	16053
	Ambato – Tamborapa
	Salomé HUAMAN BERNAL

	17001- 4 DE JUNIO DE 1821
	JAEN
	Jorge CAJUSOL FERREÑAN

	17001
	JAEN
	Mercedes Lilian AGUINAGA JIMENEZ

	C. E. APLICACION ISP VICTOR ANDRES BBELAUNDE
	JAEN
	Roque HUATANGARE TOCTO

	16004
	JAEN
	Zulema Lourdes VERGARA VIGO

	16004
	JAEN
	Félix QUINCHO LORENZO

	16082
	Santa Cruz
	Tomasa Angélica RUIZ JUAREZ

	16082
	Santa Cruz
	Esmeralda ZEVALLOS BONILLA

	16010
	Cruce Chamaya
	María Delia CIEZA ALARCON

	17524
	San Agustín
	Elena AGUIRRE VARILLAS

	17524
	San Agustín
	Adelaida CHUQUILLANQUE BERMEO

	16487
	Pericos
	Irma O. RAMIREZ NUÑEZ

	16487
	Pericos
	Carmen L.MARTINEZ A.

	Director Técnico Pedagógico D.S.ER.E
	Jaén
	Genebrardo Cruz Diaz

	Docente I.S.P. Víctor Andrés Belaunde
	Jaén
	Naimes Perez Cubas

	Docente I.S.P. Víctor Andrés Belaunde
	Jaén
	Carlos Rojas Ruiz

	54031
	Pichirhua
	Gilbert BRAVO HURTADO

	54004
	ABANCAY
	Fabián IZQUIERDO LLERENA

	54004
	ABANCAY
	Natividad Adriana ALMANZA MERINO

	54053
	ABANCAY
	Alfredo PALOMINO JURO

	54053
	ABANCAY
	Marleny FERREL SALCEDO

	54053
	ABANCAY
	Dolores LUDEÑA HUARCAYA

	54457
	Carcatera
	Eulogio DAMIAN CACERES

	54066
	Siusay – Lambrana
	Ingrid CHACON SILVA

	54066
	Siusay – Lambrana
	César SANCHEZ ELGUERA

	54039
	Querapara – Tamburco
	Vicente ALDAZABAL VERA

	54017
	Kesari – Circa
	Edgar SOTO ESPINOZA

	Director Técnico Pedagógico D.S.R.E.
	Abancay
	Fabio Vera P

	Especialista D.S.R.E.
	Abancay
	Luis J.Pozo F.

	Especialista D.S.R.E.
	Abancay
	Luis M. Contreras Vega

	14778
	Sullana
	Jesús María RUIZ VARGAS

	14778
	Sullana
	Antonieta SILVA SEMINARIO

	15025
	Sullana
	José Servando CARRASCO BURMEO

	15025
	Sullana
	Aurora Consuelo MACHERO NOLE

	COMPLEJO EDUC. MA-LLARITOS
	Mallaritos
	María Aydeé PALACIOS CASTRO

	COMPLEJO EDUC. MA-LLARITOS
	Mallaritos
	Jorge PALACIOS ALVARADO

	Director Técnico Pedagógico D.S.R.E
	Sullana
	Armando Carrasco Roa

	Especialista D.S.R.E.
	Sullana
	Elbers Ancajima Carrasco

	ISPP San Pablo
	Sullana
	Lillian Hidalgo Benites

	14011 CNM NTRA SRA. DEL PILAR
	Piura
	María Francisca ANCAJIMA NOLE

	14011
	Piura
	María Francisca ANCAJIMA NOLE

	14001 Magdalena Semi-nario de Llirod
	Piura
	Cecilia Haydeé PACHERRES HUAMAN

	14001
	Piura
	Irene CHUNGA VINCHALES

	15187 FEDERICO HEL-GÜERO SEMINARIO
	AER PIURA
	Yolanda ADRIANZEN MANCHAY

	15187
	AER PIURA
	Rodolfo Antonio CHIRA LESCANO

	Especialista D.R.E.
	Región Grau
	José Alejandro Lara Carrión

	EspecialistaD.R.E.
	Región Grau
	Emilio Córdova

	Docente ISP PIURA
	Piura
	Marina Delgado Macharé

	10385 APLICACION ISP N.S. CHOTA
	CHOTA
	Ibán LOPEZ REGALADO

	10385
	CHOTA
	Norka René IDROGO CAMPOS

	10414
	CHOTA
	Mérida BARCENA MEZA

	10414
	CHOTA
	Martha Irene VAZQUES TARRILLO

	Especialista D.S.R.E.
	Chota
	Oscar Guevara Cerdán

	Docente ISP CHOTA
	Chota
	Britaldo Campos

	601078
	IQUITOS
	Dora Cleivis SIFUENTES BORGES

	601078
	IQUITOS
	Perla Martina TORRES ALVAN

	601411
	IQUITOS
	Ondina Yrene BAÑOS CASTRO

	601411
	IQUITOS
	Carlos Alberto BARDALES LOPEZ

	61014
	IQUITOS
	Guillermino OLORTEGUI FLORES

	61014
	IQUITOS
	Julia Esther PANAIFO FONSECA

	C.P.S. SAGRADO CORAZON
	IQUITOS
	Antonia Elizabeth CORDOVA RIOS

	C.P.S. SAGRADO CORAZON
	IQUITOS
	Morayma Salomé ROSALES PUERTA

	COL.COOP.CESAR VALLEJO
	IQUITOS
	Reiser Agustín RENGIFO CACIQUE

	COL.COOP.CESAR VALLEJO
	IQUITOS
	Dally TRIGOSO PAZ

	60059 ANTONIO RAYMONDI
	Punchana
	Saúl SHUPINGAHUA ALVA

	60059 ANTONIO RAYMONDI
	Punchana
	ELvira MACEDO SORIA

	6010120
	IQUITOS
	Marie RIOS TORRES

	6010120
	IQUITOS
	Juana Elisa GOMEZ HUARAMIYURI

	C.E. UNAP
	San Juan
	Iris Patricia SANCHEZ GUTIERREZ

	C.E. UNAP
	San Juan
	Ana Rosana LOPEZ VASQUEZ

	Directora Técnico Pedagógica D.R.E.
	Iquitos
	Ana Adriano Sander

	Especialista D.R.E.
	Iquitos
	Mirsa Arévalo García

	Especialista D.R.E
	Iquitos
	Wilma Sánchez Vásquez

	30068 "VIRGEN DE FATIMA
	CHUPACA
	Luisa PEREZ LAZO

	30068 "VIRGEN DE FATIMA
	CHUPACA
	Brígida ARAUCO ALIAGA

	30005 SAN FCO. ASIS
	AER HUANCAYO
	Aquiles CANCHARI CATAÑO

	30005 SAN FCO. ASIS
	AER HUANCAYO
	Norma CAPCHA CAMPOSANO

	30091
	AR HUANCAYO
	Hortensia PORRAS OSORIO

	30091
	AER HUANCAYO
	Olga Florentina ROBLES ROSALES

	30054 STA MARIA EYNA
	AER HUANCAYO
	Carlos Amador DELGADO MARTINEZ

	30054 STA MARIA EYNA
	AER HUANCAYO
	Felicia Ana Maria SALAZAR CHALCO

	30175
	AER HUANCAYO
	Flavia HUAROC CHAUPIS

	30175
	AER HUANCAYO
	Sonia B. VIDAL PUENTE

	31425
	CHUPACA
	Esther SOTO MEDRANO

	31425
	CHUPACA
	Edgar Tito GALVAN ALIAGA

	Director Técnico Pedagógico D.R.E.
	HUANCAYO
	Aron Espinoza Palacios

	Especialista
	HUANCAYO
	Alfredo Parejas Quispe

	Docente ISP Teodoro Peñaloza
	CHUPACA
	Jorge Munguía Reyes

	7042 STA TERESA DE VILLA
	Chorrillos
	Patricia Sayuri BALLON TOGUCHI

	7042
	Chorrillos
	Lindalú BERNARDO RIVA AGÜERO

	3023 PEDRO PAULET M.
	San martín de Porres
	Jéssica Elizabeth PALACIOS TINOCO

	3023
	San Martín de Porres
	Zulema Neyda MORALES VALVERDE

	6075 JOSE MARIA ARGUEDAS
	Chorrillos
	Zoila Rosario ROJAS VILLANUEVA

	6075
	Chorrillos
	Constantino LEUYACC PALOMINO

	SANTA ROSA DE LIMA
	Villa El Salvador
	Carolina BLAS SOSA

	Santa Rosa de Lima
	Villa El Salvador
	Isabel Liliana SALAS FALCON

	VIRGO POTENS
	Lima
	Paula Rosa YZAGUIRRE ALCALDE

	2059
	Collique
	Carolina CASTRO CONTRERAS

	2059 REPUBLICA DE SUECIA
	Collique
	Miguelina LAUREANO RICAPA

	3090
	RIMAC
	Emelyn MARIÑOS LUNAREJO

	3090
	RIMAC
	María Ernestina BURGA VILLANUEVA

	Especialista USE
	San Borja
	Milagrito Mariño Hernández

	Especialista USE
	San Juan De Miraflores
	Lidio Saldaña Girón

	Especialista USE
	Rímac
	Cayo Ramirez Vicuña

	Especialista USE
	Breña
	Rosa Angulo Numura

	Especialista USE
	Comas
	Gabriela Romaní García

	Docente ISP Salesianos
	LIMA
	Hernán Antonio López Cruzado

	Docente ISP Freire
	COMAS
	María Luz Taboada Pizarro

	40046 JOSE L. CORNE-JO ACOSTA
	AREQUIPA NORTE
	Teresa Beatriz VILCA YATTO

	40046
	AREQUIPA NORTE
	Doris GALLEGOS HERENCIA

	40046
	AREQUIPA NORTE
	María Ivonne RODRIGO CHOQUEHUANCA

	40052 BUENOS AIRES DE CAYMA
	AREQUIPA NORTE
	Maximilano QUISPE TEJADA

	40049
	AREQUIPA NORTE
	Lidia Esperanza CHAVEZ ALVARADO

	40049
	AREQUIPA NORTE
	Perfecto Enrique VALDEZ VALDIVIA

	Especialista D.R.E.
	Arequipa
	Vicente Vargas Mamani

	38001 GUSTAVO CASTRO PANTOJA
	HUAMANGA
	Andrés PALOMINO AMAO

	38001
	HUAMANGA
	Melva Elizabeth VALLEJOS BERROCAL

	39002 MARIA PARADO DE BELLIDO
	HUAMANGA
	Godofredo CUYA ARANGO

	39002
	HUAMANGA
	Emilio GARIBAY HUMAN

	NTRA. SRA MERCEDES
	HUAMANGA
	Cayo LIZANA PEREZ

	NTRA. SRA MERCEDES
	HUAMANGA
	Feliciano CUBA RAMIREZ

	NTRA SRA DE FATIMA
	HUAMANGA
	Zenón MARTINEZ LEON

	NTRA SRA. DE FATIMA
	HUAMANGA
	Zilda Claudia GAMARRA MORALES

	Especialista D.R.E.
	HUAMANGA
	Rodolfo Rondinel C

	Especialista D.R.E.
	HUAMANGA
	Luis Rojas Huaripaucar

	CARLOS M. COX ROOSE
	TRUJILLO
	Catalina Gladys SANCHEZ SANDOVAL

	CARLOS M. COX ROOSE
	TRUJILLO
	María Antonia ESPINOZA CAMUS

	JOSE F. SANCHEZ CARRION
	TRUJILLO
	Gladys de las Mercedes ALFARO ORRILLO

	JOSE F. SANCHEZ CARRION
	TRUJILLO
	Jaime Antonio CHANCAFE NEPOMUCENO

	CEP JUAN PABLO II
	TRUJILLO
	Delicias VALLES DE CACERES

	CEP JUAN PABLO II
	TRUJILLO
	Karina del Rocío BRAVO OTINIANO

	81028 JUAN ALVARADO
	OTUZCO
	Rafael ANGULO ALVARADO

	81028
	OTUZCO
	Julio GERMAN TOMAS

	80233/A1-P-EPM
	Aclladay OTUZCO
	Willy Edwar PERALES HERRERA

	80365/A1-P-EPM
	OTUZCO
	Alberto Jhonny RODRIGUEZ SAAVEDRA

	80229/A1-P-EPM
	OTUZCO
	Luz María VILLACORTA VALLE

	80229/A1-P-EPM
	OTUZCO
	Midia Adriana HUACANJULCA MINCHOLA

	80234
	San Francisco de Shuro OTUZCO
	Marcos Armando GALDOS DIAZ

	Especialista D.R.E.
	Trujillo
	Víctor Valentín Poémape López

	Docente ISP Juan Pablo II
	Trujillo
	William Vásquez Pajares

	Docente ISP Juan Pablo II
	Trujillo
	Eliseo Soto Palacios

	Especialista ADE
	Otuzco
	Reynaldo Luciano Aquino Rosas

	Dicente ISP OTUZCO
	Otuzco
	Eleodoro Martínez Suarez

	82005 MIGUEL IGLESIAS
	CAJAMARCA
	Walter Ramón PAJARES BRINGAS

	82005
	CAJAMARCA
	Ana María RIBASPLATA ROJAS

	83011 LOS ROSALES
	CAJAMARCA
	Victoria ARANA CAMACHO

	82012
	CAJAMARCA
	Alejandro CABANILLAS RAMIREZ

	82012
	CAJAMARCA
	Julia HUARIPATA VILLANUEVA

	83004
	CAJAMARCA
	Vilma Marlene CHALAN SALAZAR

	83004
	CAJAMARCA
	Vilma Teresa RUIZ SALAZAR

	82102
	CAJAMARCA
	Olga GUEVARA BECERRA

	82063
	Jesús
	Margarita PITA VILLAVICENCIO

	82064
	Jesús
	Carmen CHAVEZ GUEVARA

	82064
	Jesús
	Blanca Pilar QUIJADA AGUILAR

	82065
	Yanamango
	Sonia Soledad CHALAN RAMOS

	82065
	Yanamango
	María Elizabeth ABANTO BRICEÑO

	82066
	Huaraclla
	María Clotilde BRECEÑO ESPEJO

	82066
	Huaraclla
	Roxana m. VILLEGAS ORTIZ

	82185
	Bendiza
	Rosa QUIROZ CABRERA

	82201
	Bendiza
	Petronila CASTRO ZAFRA

	82297
	Huayllabamba - CAJABAMBA
	Justina ABANTO CASTILLO

	82297
	Huayllabamba CAJABAMBA
	Eugenia FLORES POLO

	82301
	Tacshana –CAJABAMBA
	Sonia Soledad ESLAVA ORUNA

	82301
	Tacshana – CAJABAMBA
	Susana NARVAEZ POLO

	82299
	CAJABAMBA
	NeNABIA KEILA CUBA ESCAMILLO

	82299
	CAJABAMBA
	Eloiza Genara OSORIO ARMAS

	83007
	SAN MARCOS
	 Chauhina CABRERA PAJARES

	83007
	SAN MARCOS
	 Nélida Consuelo TORRES CABRERA

	Especalista D.S.R.E.
	Cajamarca
	Walter Ruiz Aldave

	Especialista D.S.R.E.
	Cajamarca
	George Chavez Velásquez

	Especialista
	Cajamarca
	Víctor Velásquez Spelucin

	Especialista
	Cajamarca
	Julio Constante Rojas Varghas

	Consultor Unicef
	Cajamarca
	 MILTON ABANTO CACHI

	54177
	Talavera
	Fredy GUTIERREZ BANCHO

	54177
	Talavera
	Serafina GONZALES HURTADO

	54177
	Talavera
	Dania SALAZAR ORE

	54177
	Talavera
	Jesüs CAMPOS ARANIBAR

	54178.
	Talavera
	Mario APARCO SALUSTIO

	54178
	Talavera
	Noemï SARMIENTO CAMPOS

	54178
	Talavera
	Carlos Manuel MARTINEZ HUAMAN

	54178
	Talavera
	Rosana SALAZAR ANDIA

	54095
	Pacucha
	Olga LIZARME SIERRA

	54095
	Pacucha
	Ruth Fabiola MIRANDA PALOMINO

	54095
	Pacucha
	Edwin GALINDO SILVERA

	54088
	Huancaray
	Neri W. ZEVALLOS ESPINOZA

	54088
	Huancaray
	Teodosio PALOMINO CCENTE

	54105
	San Jerónimo
	Porfirio MUÑOZ LAUPA

	54105
	San Jerónimo
	Roberto OSORIO GUTIERREZ

	54105
	San Jerónimo
	Juan ZUÑIGA HUAYTA

	54104
	San Jerónimo
	Aquilina SIANCAS QUISPE

	54104
	San Jerónimo
	Moisës PALOMINO CCENTE

	54104
	San Jerónimo
	Susana SOTO HUAMAN

	54104
	San Jerónimo
	Julia MEDINA ORTEGA

	54490
	Curibamba
	Nora SOTO ALFARO

	54499
	Manchaybamba
	Läzaro HERMOZA FLORES

	54499
	Manchaybamba
	Marïa Jesüs GARFIAS HUARCAYA

	55006-1 Belën de Pardo Osma
	Andahuaylas
	Lucio Edgar ALFARO ZAVALA

	55006-3 GREMAR
	Talavera
	Manuel Epifanio LOA ALCARRAZ

	55006-3 GREMAR
	Talavera
	Wilfredo SIANCAS MOREANO

	55005
	Andahuaylas
	Jeny Lida BULEJE CAMPOS

	55005
	Andahuaylas
	Marlene MORALES HOLGUIN

	55005
	Andahuaylas
	Gloria TRUYENQUE MENACHO

	55005
	Andahuaylas
	Gabriel GOMEZ CASTILLO

	54210
	Santa María de Chicmo
	Raül FERNANDEZ BERROCAL

	55006-4
	San Jerónimo
	Hugo FLORES CARPIO

	54106
	San Jerónimo
	Julia MEDINA FLORES

	Director Técnico Pedagógico D.S.R.E.
	Andahuaylas
	JUAN AUGURIO PALOMINO ROJAS

	Especialista D.S.R.E.
	Andahuaylas
	JAVIER LEGUIA CARRASCO

	Santa Rosa
	Cusco
	Eliana Rocío GARCIA VILLA

	Luis Vallejos Santoni
	Cusco
	Amancio BOLIVAR ROCA

	Luis Vallejos santoni
	Cusco
	Gladis ANGULO PEÑA

	50575 Centro Aplicación ISP La Salle
	Charcahuaylla –Urubamba
	Jorge QUIÑONES GAMARRA

	50575 Centro Aplicación ISP La Salle
	Charcahuaylla-Urubamba
	Carmen Rosa VASQUEZ MORA

	50575 Centro Aplicación ISP La Salle
	Charcahuaylla-Urubamba
	Francisco Alfredo ESCOBAR LOAYZA

	50595
	Palccaraqui-Urubamba
	María Antonieta VILLAR VELARDE

	50595
	Palccaraqui – Urubamba
	Luis Alberto MORALES BACA

	56039
	Tinta –Canchis
	Guillermo ESPINOZA HUAHUATICO

	56039
	Tinta-Canchis
	Sonia INOFUENTE GUTIERREZ

	56048
	Checacupe- Canchis
	Leonidas PUMA MALDONADO

	56048
	Checacupe – Canchis
	Delia Cristina GAMARRA SARAHUARA

	56049
	Cangalli Canchis
	Leopoldo MONTUFAR RAMIREZ

	56049
	Cangalli – Canchis
	Epifania Lastenia NUÑEZ MELENDEZ

	56052
	Pitumarca – Canchis
	Olga Jerónima TERRAZAS JARA

	56052
	Pitumarca – Canchis
	Lourdes Emilia BEJARANO CAHUANA

	56105
	Yanaoca – Canas
	Dolores María ROZAS ENRIQUEZ

	56105
	Yanaoca –Canas
	Juana SALAS CHOQQUE

	56105
	Yanaoca – Canas
	Nemecio PEQUEÑA CHAPI

	56105
	Yanaoca – Canas
	Efraín MACHACA TOMAICONSA

	56106
	Yanaoca – Canas
	Jaime MACHACA TOMAICONSA

	56106
	Yanaoca – Canas
	Laureano ARQQUE HUAHUAMULLO

	56107
	Yanaoca – Canas
	Maritza CARDENAS BEJAR

	56107
	Yanaoca – Canas
	Luis TACUSI CALLA

	56114
	Tungasuca – Canas
	Glicerio TUNQUE PAZ

	56114
	Tungasuca – Canas
	Emperatriz Elena SANCHEZ TORRES

	56121
	Qquehue – Canas
	Berna Lucía PAUCAR TAIRO

	56121
	Qquehue – Canas
	Lucrecia Charca MAMANI

	56141
	Cholocani – Canas
	Pedro Pascual MAMANI CHOQUE

	56136
	Mosollacta .- Canas
	Sebastián APAZA JILAHUANCA

	50051 Daniel A. CArrión
	Acomayo
	Miguel ALIAGA ARROYO

	50052
	Acomayo
	Nelly UISPICHU AMAT

	50052
	Acomayo
	Braulio COTAHUANCA SUYO

	50056
	Pomacanchi – Acomayo
	Justo Mario RIOS PALOMINO

	50056
	Pomacanchi Acomayo
	Lionel ZEVALLOS RIOS

	50059
	Chosecani – Acomayo
	Elsa AYALA CHACMANI

	50062
	Sangarara – Acomayo
	Julia LARREA PALOMINO

	50062
	Sangarara – Acomayo
	Luciano DIAZ CCAHUANA

	50735
	Chilicaya – Acomayo
	Martha PAIVA PEREZ

	50068
	Kuñotambo – Paruro
	Martha HILARES CONDORI

	50087
	Paruro
	Antonio PINTO HUAMANI

	50343
	Asccanchico – Paruro
	Gladys MAROCHO ORE

	50343
	Asscanchico – Paruro
	Hilda QUISPE QUENAYA

	50345
	Incacona – Paruro
	Itala VALENCIA MOLLEDA

	50345
	Incacona – Paruro
	Lidia Margot BELLOTA QUINTANILLA

	50352
	Yaurisque – Paruro
	Gustavo Julián ROMERO PARICACHUA

	50352
	Yaurisque – Paruro
	Alcira ALVAREZ TUNQUE

	50355
	Incacona – Paruro
	Rosario VICENTE PASTOR

	50355
	Incacona – Paruro
	Silvia MORA ANTITUPA

	50888
	Yaurisque – Paruro
	Walter CHUQUITAPA CASTRO

	Especialista D.R.E.
	Cusco
	Pedro Ariel COSIO CUENTAS

	Especialista D.R.E.
	Cusco
	Wilbert PIMENTEL MOSCOSO

	Especialista D.R.E.
	Cusco
	Ciro CONCHA AUN

	Especialista D.R.E.
	Cusco
	José Uriel RAMIREZ ESPINOZA

	Especialista ADE
	Urubamba
	Edison FERRO YEPES

	Especialista ADE
	Canchis
	Erasmo MAMANI CORIMANYA

	Especialista ADE
	Paruro
	Rómulo DEL CARPIO GAMARRA

	Especialista ADE
	Canas
	César Cruz Rodo

	Especialista ADE
	Acomayo
	Silvestre Carrillo Bellido

	Docente ISP La Salle
	Urubamba
	Gelanor UGARTE LUNA

	70623 Santa Rosa
	Puno
	Pablo MAMANI GOMEZ

	70623 Santa Rosa
	Puno
	Eduardo MAMANI FLORES

	70656
	Puno
	Flavio CENTENO CCURO

	70656
	Puno
	Consorcia DAMIAN CUSI

	70097
	Puno
	Lourdes Maruja CHURA YUPANQUI

	70019
	Puno
	Elvira PINEDA BEDOYA

	70029 María Auxiliadora
	Puno
	Uberto ZAMBRANO MUÑOZ

	70047 Politécnico Huáscar
	Puno
	Epifania QUILCA MONZON

	70047 Politécnico Huáscar
	Puno
	Gloria MAMANI MAMANI

	70134
	Inchupalla – Chucuito
	Welsario RODRIGUEZ ASQUI

	70729
	Collacachi – Puno
	Edwin Virgilio TICONA TICONA

	70026
	Puno
	Ursula ESTRADA ALARCON

	70026
	Puno
	Nedy Elvira PARRA ANGULO

	70698
	Juliaca
	Benito CONDORI MAMANI

	70601
	Caracoto – Juliaca
	Luis VELARDE COLCA

	70070
	Juliaca
	Penélope CALLA ZEVALLOS

	70671
	Ccaccachi – Juliaca
	Néstor MORALES MONROY

	70542
	Juliaca
	Juan José PUPAC APAZA

	70582
	Escuri Juliaca
	Delia PARICOTO CASTILLO

	70621
	Juliaca
	Eulogio CONDORI MAMANI

	70553
	Pucachupa – Juliaca
	Lucy Yonny CHUQUI ROJAS

	70569
	Corisuyo – Juliaca
	Ana María ZELA SALAS

	70068
	Collana Lojera – Coata
	Jaime Ascencio QUISPE GODOY

	70720
	Buenavista – Atuncolla
	Esteher CALIZAYA MALDONADO

	72371
	Chujucuyo – Moho
	Luisa MEJIA APAZA

	72540
	Chipiani – Moho
	Juan GALVEZ CHOQUEHUANCA

	70095
	Pojijani Chico – Platería
	Bertha Paulina CHOQUE FERNANDEZ

	70319
	Mañazo- Ilave
	Herly Salomón PEREZ RODRIGUEZ

	70322
	Chucaraya – Ilave
	Yolanda APARICIO YAURI

	70352
	Alquipa – Ilave
	Marcos CONTRERAS CONTRERAS

	70347
	Chilaccollo – Ilave
	Enrique Armando CHINO CCALLE

	70728
	Pichacani – Laraqueri
	María Elena ARAPA COYLA

	70151
	Tolomarca – Laraqueri
	Paula Alejandrina CAMA FLORES

	70727
	Viluyo – Laraqueri
	Hipólito Felipe RAMOS MACHACA

	Especialista D.R.E.
	Puno
	Lino AGUILAR SALAS

	Especialista D.R.E.
	Puno
	Modesto TELLEZ COLQUE

	Especialista ADE
	Laraqueri
	Ana Lelis MENDIZABAL ROJAS

	Especialista ADE
	Huata
	Javier Jorge MIRANDA VERA

	Especialista ADE
	San Román – Juliaca
	Ladislao ADCO SUNCHULLI

	Especialista ADE
	Platería
	Santiago HUAYHUA CALLI

	Especialista ADE
	Ilave
	Sixto Wilfredo ROMERO ALCON

	Especialisdta ADE
	Moho
	Raúl MIRANDA

Leer es busca

Leer es buscar Leer es buscar activamente el significado de un texto, en relación con las necesidades, intereses y proyectos del lector. La única meta de todo acto de lectura, es comprender el texto que uno está leyendo, con el propósito de utilizarlo de inmediato, para su información, su placer, etc.

Es leyendo que uno se transforma en lector y no aprendiendo a leer primero, para leer después.

Josette Jolibert

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

Hacer metacognición es pensar sobre nuestro propio pensamiento para regular el aprendizaje y superar los contratiempos hallados y entender cuáles fueron las estrategias que ayudan a comprender un texto que se lee.

Dra Ana gil , poyecto “Enseñanza de lectura Estratégica”.

� EMBED Word.Picture.8 ���

� . El Estado Peruano a través de diversos dispositivos legales reconoce, garantiza y promueve la Educación Religiosa Católica en todo el Sistema Educativo.

La Constitución Política del Perú de 1993 reconoce el papel histórico que ha desempeñado la Iglesia Católica en la formación de la nacionalidad peruana En el Art. 50 expresamente dice : “Dentro de un régimen de independencia y autonomía, el Estado reconoce a la Iglesia Católica como elemento importante en la formación histórica, cultural y moral del Perú, y le presta su colaboración. El Estado respeta otras confesiones y puede establecer formas de colaboración con ellas”.

El Acuerdo entre la Santa Sede y la República del Perú, D.L. 23211, que tiene carácter de Tratado Internacional, establece que “la Educación Religiosa Católica se imparte en todos los Centros Educativos, públicos y privados, como materia ordinaria”, (Art. 19).

_1034060239.doc
[image: image1.png]

