

PERFIL DE EGRESO DE LOS ESTUDIANTES DE LA EDUCACIÓN BÁSICA

El perfil de egreso es la visión común e integral de lo que deben lograr los estudiantes al término de la Educación Básica. Esta visión permite unificar criterios y establecer una ruta metodológica hacia resultados comunes que respeten nuestra diversidad social, cultural y geográfica, de ahí su importancia y pertinencia como respuesta a las demandas de nuestra sociedad y del mundo de hoy.

El perfil de egreso describe los aprendizajes comunes que todos los estudiantes deben alcanzar como producto de su formación básica para desempeñar un papel activo en la sociedad y seguir aprendiendo a lo largo de la vida. Estos aprendizajes constituyen el derecho a una educación de calidad y se vinculan a los cuatro ámbitos principales de desempeño que deben ser nutridos por la educación, señalados en la LGE: desarrollo personal, ejercicio de la ciudadanía, vinculación al mundo del trabajo y participación en la sociedad del conocimiento.

Se espera que desde el inicio de la escolaridad y de manera progresiva durante toda la Educación Básica, según las características de los estudiantes, así como de sus intereses y aptitudes particulares, se desarrollen y pongan en práctica los aprendizajes del perfil, en diversas situaciones vinculadas a las prácticas sociales. Así, al final de la Educación Básica, los estudiantes peruanos deberían ser competentes en el ejercicio de sus derechos y deberes ciudadanos con sentido ético, valorando la diversidad e interculturalidad de modo que puedan contribuir activamente, de manera individual y colectiva, en el desarrollo sostenible de la sociedad peruana en un contexto democrático.

El perfil de egreso de la Educación Básica involucra los siguientes aprendizajes esperados:

- **AFIRMAN SU IDENTIDAD** reconociéndose como personas valiosas desde su diversidad e identificándose con su cultura en diferentes contextos.

Los estudiantes valoran, desde su individualidad y sus propias características generacionales, las distintas identidades que los definen, y las raíces históricas y culturales que les dan sentido de pertenencia. Toman decisiones con autonomía, cuidando de sí mismos y de los otros, procurando su bienestar y el de los demás. Asumen sus derechos y responsabilidades. Reconocen y valoran su diferencia y la de los demás. Viven su sexualidad estableciendo vínculos afectivos saludables.

- **EJERCEN SU CIUDADANÍA**, a partir del reconocimiento de sus derechos y responsabilidades con el bien común. Favorecen el diálogo intercultural y propician la vida en democracia desde la comprensión de los procesos históricos y sociales de nuestro país y del mundo.

Los estudiantes actúan en la sociedad promoviendo la democracia como forma de gobierno y como un modo de convivencia social; también, la defensa y el respeto a los derechos humanos y responsabilidades ciudadanas. Reflexionan críticamente sobre el rol que cumple cada persona en la sociedad. Analizan procesos históricos, económicos y geográficos que les permiten comprender y explicar el contexto en el que viven y ejercer una ciudadanía informada. Interactúan

Documento de trabajo. Prohibida su reproducción, citado y divulgación.

de manera ética, empática, asertiva y tolerante. Colaboran con los otros en función de objetivos comunes y regulando sus emociones y comportamientos, siendo conscientes de las consecuencias de su comportamiento en los demás.

Asumen la interculturalidad, la igualdad de género y la inclusión como forma de convivencia para un enriquecimiento y aprendizaje mutuo. Se relacionan armónicamente con el ambiente, deliberan sobre los asuntos públicos, sintiéndose involucrados como ciudadanos, y participan de manera informada con libertad y autonomía para la construcción de una sociedad justa, democrática y equitativa.

- **MUESTRAN RESPETO Y TOLERANCIA POR LAS CREENCIAS, COSMOVISIONES Y EXPRESIONES RELIGIOSAS DIVERSAS**

Los estudiantes comprenden la trascendencia que tiene la dimensión espiritual en la vida íntima, moral, cultural y social de las personas. Demuestran comprensión, respeto y tolerancia por las diversas cosmovisiones, religiones y creencias. Reflexionan y se comprometen a colaborar en la construcción de un mundo más justo, solidario y fraterno.

- **SE DESENVUELVEN CON INICIATIVA A TRAVÉS DE SU MOTRICIDAD** y promueven una vida activa y saludable, cuidando y respetando su cuerpo y el de los demás e interactuando respetuosamente en la práctica de distintas actividades físicas y de la vida cotidiana.

Los estudiantes tienen un desarrollo psicomotor armónico cuando adquieren una comprensión y conciencia de sí mismos, que les permite interiorizar y mejorar la calidad de sus movimientos en un espacio y tiempo determinados, así como expresarse y comunicarse corporalmente. Asumen un estilo de vida activo, saludable y placentero a través de la realización de prácticas que contribuyen a comprender cómo impacta en su bienestar social, emocional, mental y físico. Muestran una actitud crítica hacia el cuidado de su salud.

Interactúan social y asertivamente en juegos, deportes y otras actividades de la vida cotidiana. En ellos, muestran habilidades sociomotrices como la resolución de conflictos, pensamiento estratégico, respeto al género y a la diversidad, trabajo en equipo, entre otros.

- **APRECIAN ARTÍSTICAMENTE Y CREAN PRODUCCIONES** para expresar simbólicamente su mundo personal, social y cultural a través de distintos lenguajes artísticos.

Los estudiantes aprecian artísticamente las manifestaciones de la naturaleza y expresiones culturales con sensibilidad, sentido de pertenencia, criterio estético y reflexión crítica. Comprenden la contribución del patrimonio cultural en el arte y se apropian de él para realizar producciones creativas individuales y colectivas. Tienen conocimientos y habilidades desde los lenguajes de las artes para crear sus propias producciones, reinterpretar e interpretar la de otros.

- **SE COMUNICAN EN SU LENGUA MATERNA, EN CASTELLANO COMO SEGUNDA LENGUA¹ Y EN INGLÉS COMO LENGUA EXTRANJERA** de manera asertiva, propositiva, ética y

¹ Este aprendizaje es para aquellos estudiantes que tienen como lengua materna, una de las 47 lenguas originarias, y que aprende el castellano como segunda lengua.

Documento de trabajo. Prohibida su reproducción, citado y divulgación.

responsable para interactuar con otras personas en diversos contextos socioculturales y con diversos propósitos.

Los estudiantes usan el lenguaje de manera asertiva, propositiva, ética y responsable para comunicarse según sus propósitos en situaciones distintas, en las que producen y comprenden distintos tipos de textos orales y escritos. Ponen en juego diferentes recursos y estrategias para que su comunicación oral, escrita, multimodal o en sistemas alternativos y aumentativos como el Braille les permite la instauración y el aprendizaje del lenguaje oral o escrito. En estas interacciones, en la medida que la lengua cumple una función social, contribuye a la construcción de comunidades interculturales, democráticas e inclusivas. Además, usan el lenguaje como medio de aprendizaje, así como para comprender y producir comunicación con objetivos funcionales o estéticos, siendo conscientes de sus aplicaciones especiales.

- **INDAGAN Y COMPRENDEN EL MUNDO FÍSICO QUE LOS RODEA** utilizando conocimientos científicos en diálogo con los saberes locales y en contextos diversos para mejorar su calidad de vida con una actitud de cuidado y de valoración de la naturaleza.

Los estudiantes indagan sobre el mundo físico para comprender y apreciar su estructura y funcionamiento. En consecuencia, asumen posturas críticas y éticas para tomar decisiones informadas en ámbitos de la vida y del conocimiento muy diversos (salud, actividad productiva, consumo, ciencia, tecnología, etc.). Según sus características, utilizan o proponen soluciones a problemas derivados de sus propias necesidades, considerando el cuidado responsable del ambiente. Usan distintos procedimientos para probar la validez de sus observaciones e hipótesis, y, complementariamente, emplean saberes locales y científicos para relacionarse con el mundo natural y el construido.

- **INTERPRETAN LA REALIDAD Y TOMAN DECISIONES A PARTIR DE CONOCIMIENTOS MATEMÁTICOS** que aporten a su contexto y con respeto al punto de vista de los otros.

Los estudiantes buscan, sistematizan y analizan información para entender el mundo que los rodea, resolver problemas y tomar decisiones útiles al entorno y respetuosas de las decisiones de los demás. Usan de forma flexible estrategias y conocimientos matemáticos en diversas situaciones, a partir de los cuales elaboran argumentos y comunican sus ideas mediante el lenguaje matemático, así como diversas representaciones y recursos.

- **GESTIONAN PROYECTOS DE EMPRENDIMIENTO ECONÓMICO O SOCIAL** que les permite articularse con el mundo del trabajo y con el desarrollo socioeconómico local, regional, nacional y global con ética.

Los estudiantes, de acuerdo a sus características, realizan proyectos de emprendimiento con ética y sentido de iniciativa, que generan recursos económicos y valor social con beneficios propios y colectivos, con el fin de mejorar su bienestar, así como las condiciones sociales y económicas de su entorno. Muestran habilidades socioemocionales y técnicas que favorezcan su conexión con el mundo del trabajo a través de un empleo dependiente, independiente o autogenerado. Proponen ideas, planifican actividades, estrategias y recursos, dando soluciones creativas, éticas, sostenibles y responsables con el ambiente. Seleccionan las más útiles, viables y pertinentes; las

Documento de trabajo. Prohibida su reproducción, citado y divulgación.

ejecutan con perseverancia y asumen riesgos; adaptan e innovan; trabajan cooperativa y proactivamente. Evalúan los procesos y resultados de su proyecto para incorporar mejoras.

- **APROVECHAN REFLEXIVA Y RESPONSABLEMENTE LAS TECNOLOGÍAS DE LA INFORMACIÓN Y DE LA COMUNICACIÓN (TIC)** para interactuar con la información, gestionar su comunicación y aprendizaje.

Los estudiantes discriminan y organizan información de manera interactiva, se expresan a través de la modificación y creación de materiales digitales, seleccionan e instalan aplicaciones según sus necesidades para satisfacer nuevas demandas y cambios en su contexto. Identifican y eligen interfaces según sus condiciones personales o de su entorno sociocultural. Participan y se relacionan con responsabilidad en redes sociales y comunidades virtuales, a través de diálogos basados en el respeto y del desarrollo colaborativo de proyectos. Además, llevan a cabo todas estas actividades de manera sistemática y con capacidad de autorregulación de sus acciones.

- **DESARROLLAN PROCESOS AUTÓNOMOS DE APRENDIZAJE** en forma permanente y durante toda la vida.

Los estudiantes organizan su propio proceso de aprendizaje individual y grupalmente, de manera que puedan controlar el tiempo y la información con eficacia. Reconocen sus necesidades y demandas educativas, así como las oportunidades para aprender con éxito. Construyen su conocimiento a partir de aprendizajes y experiencias de vida con el fin de aplicar el conocimiento en contextos familiares, laborales y comunales.

El logro de los aprendizajes esperados del perfil de egreso implica el desarrollo gradual y la combinación estratégica de un conjunto de competencias en los estudiantes. Estas se ejercitan en forma vinculada, simultánea y sostenida a lo largo de su experiencia educativa.