[image: image1.png]

[image: image2.jpg]Gobierno de Reconciliacién
y Unidad Nacional

N Q%Lﬁhaﬂb,/kaJHQM&/

[image: image3.jpg]

ÍNDICE
	1. PROGRAMA DE LENGUA Y LITERATURA DEL PRIMER GRADO………………………………………………….........
2. PROGRAMA DE EXPRESIÓN CULTURAL Y ARTÍSTICA DEL PRIMER GRADO………………………………………..
3. EJES TRANSVERSALES DEL CURRÍCULO DE LA EDUCACIÓN BÁSICA Y MEDIA………………………...................
	1
98
142

[image: image4.png]

	[image: image5.png]mODER
CIUDADANO

Wientogsl

Gana oV

TABLA DE DISTRIBUCION DE LAS UNIDADES EN EL TIEMPO

PRIMER GRADO

	SEMESTRE
	UNIDADES
	 TIEMPO
 HORAS/CLASE
	TEPCE

	I
	
	Etapa Inicial de la Lecto - escritura

	34
	Primero

	
	I
	Etapa Inicial de la Lecto - escritura

Observemos ilustraciones
	8

26
	Segundo

	
	I
II
	Observemos ilustraciones
Adivinemos de qué se trata!
	16
18
	Tercero

	
	II
III
	Adivinemos de qué se trata!
Me gusta la Poesía
	24
10
	Cuarto

	
	III
IV
	Me gusta la Poesía

¡Me gusta Cantar!
	32
 2
	Quinto

	

II
	IV
	¡Me gusta Cantar
	34
	Sexto

	
	IV

V
	¡Me gusta Cantar
 Leamos y escuchemos Fábulas
	1

34
	Séptimo

	
	V

VI
	Leamos y escuchemos Fábulas
Interpreto avisos y letreros
	 1
32
	Octavo

	
	VII
	Protejamos el medio ambiente
	32
	Noveno

	
	VIII
	Cuidemos Nuestra Comunidad
	32
	Décimo

	TOTAL DEL TIEMPO REQUERIDO PARA EL DESARROLLO DEL PROGRAMA
	336
	

	FRECUENCIA SEMANAL 12 H/C

NOMBRE DE LA UNIDAD
:
ETAPA INICIAL DE LA LECTO - ESCRITURA
TIEMPO SUGERIDO

:
40 HORAS / CLASES
Competencia de Grado
1. Aplica sus experiencias previas y utiliza su capacidad auditiva, visual de movimiento corporal, cuido de su cuerpo y de ubicación espacial para la comprensión del mensaje y adquisición de nuevos conocimientos.
Competencia de Ejes Transversales
1. Fortalece su autoestima, confianza y seguridad, al reconocer sus características, fortalezas, debilidades, necesidades y roles, para aceptarse, respetarse y sentirse bien consigo mismo/a y con las demás personas.
	No
	Indicadores de Logros
	Contenidos Básicos
	Actividades de
Aprendizaje Sugeridas
	Procedimientos de Evaluación

	1
	· Emplea normas de conducta y de conversación en su relación con el grupo, la escuela y la familia.
	· Integración al grupo y a la escuela.
· El aula de clase. Plano.
· La familia: Miembros que integran la familia.
· Normas de conversación.
	· Participa en diferentes actividades de integración propuestas por su docente, como dinámicas de presentación:
· Escriba con ayuda de su docente, su nombre en una tira de papel.
· Pega la tira de papel en su pecho y pronuncia su nombre.
· Forma un círculo y entona cantos “Iba un pollito”, “Los pollos de mi cazuela”, “La marcha de las letras” Otros.
· Comparta con el grupo: ¿Cómo se sintió en el juego? ¿Cuáles nombres recuerda de sus compañeras y compañeros.
· Expresa su nombre su nombre completo.
· Participa en piñatas de bienvenida, recorridos de familiarización en el aula de clase y la escuela, juegos, como “pegar la cola al burro” otros).
· Responde a preguntas que su docente le formula, como: ¿Le gustó el juego? ¿Por qué? ¿Cómo se sintió con sus nuevas compañeras y compañeros? Explica.
· Conversa con su docente, sobre la familia y los miembros que la integran.

· Responde a las preguntas que su docente le formula ¿Qué actividades realizan juntos, en la familia? ¿Cómo se divierten? ¿Qué normas de comportamiento observan en su familia? Otras.
· Nombra a las personas de su familia: mamá, papá, hermana, hermano, abuela, abuelo, tía, tío.
· Infiera, con ayuda de su docente, que en la familia debemos mantener relaciones respetuosas, de afecto y de comunicación.
· Participa en conversaciones sobre su escuela, el tamaño de su escuela, las actividades que realizan durante el recreo, los alimentos que compran en el bar de la escuela u otros temas, sugeridos por su docente.
· Escucha atentamente a sus compañeras y compañeros, espera turno y pide la palabra, para intervenir; respeta las ideas y opiniones de las y los demás.

· Dibuja en su cuaderno, su escuela y su casa.

	· Valorar las relaciones de compañerismo dentro y fuera del grupo de clase.
· Evaluar cualitativamente su participación en las actividades del grupo.

	2
	· Utiliza las relaciones de tiempo para expresar ideas y pensamientos relacionados con su experiencia personal y social.
	· Relaciones temporales: ayer, hoy, mañana, ya.
· Relatos de experiencias.
· Descripciones y diálogos.
	· Comparte experiencias relacionadas con las actividades de la vida cotidiana y las ubica en el tiempo cronológico (ayer, hoy, mañana, ya).

	· Observar el orden y la disciplina en cada una de las actividades realizadas.

	3
	· Identifica los diferentes sonidos, colores, formas y tamaño de los objetos del entorno con disciplina, orden, respeto y solidaridad.
	· Discriminación visual y auditiva de sonidos del ambiente y objetos del entorno.
-Formas

-Colores

-Cantidad

-Posición

-Direcciones

	· Establece diferencias, de formas, tamaños, colores, cantidades, sonidos, posiciones y direcciones de objetos, a través de juegos.
· Se orientan actividades con el uso de las tecnologías en las escuelas que disponen de los medios. Éstas se desarrollarán con el apoyo del docente TIC (Tecnología de la Información y Comunicación).
· Utiliza el software educativo “Gcompris”, opción “Ir a las actividades de descubrimiento” para reforzar su aprendizaje de colores y sonidos.

	· Valorar las relaciones de compañerismo dentro y fuera del grupo de clase.
· Valorar la discriminación visual, auditiva del ambiente.

· Observar el orden y la disciplina en cada una de las actividades realizadas.
· Observar el aprendizaje y motivación de niños y niñas en la identificación de colores y sonido.
· Valorar el uso de las relaciones temporales en las diversas actividades que realiza.

	4
	· Sigue orientaciones que evidencian la coordinación viso motora y el control muscular.
	· Destrezas motoras y psicomotoras.
· Motora gruesa: Movimientos corporales, trazos de líneas onduladas, circulares, rectas y curvas, en el pautado.
· Trazos en dibujos.
· Motora fina: amarre de nudos, insertar cordones en agujeros y ojales, trenza, tejer.

	· Discrimina sonidos iniciales y finales de palabras, (realiza juegos para reconocer voces y direcciones.

· Realiza ejercicios como: saltar, correr, caminar al ritmo de palmadas (motora gruesa); armar rompe cabezas, rasgar papel, recortar papel con tijeras, dibujar, modelar, trenzar (motora fina).

	· Valorar las relaciones de compañerismo dentro y fuera del grupo de clase.

· Constatar el desarrollo de la coordinación motora a través ejercicios diversos.
· Constatar el desarrollo de las habilidades psicomotoras (motora gruesa, fina) a través de diferentes actividades.

	5
	· Identifica las partes de su cuerpo y el cuido que necesita para conservarlo sano.
	· Partes del cuerpo: Cabeza, tronco y extremidades.
· Cabeza: cráneo y cara.
· Tronco: tórax y abdomen.
· Extremidades superiores: brazo, antebrazo y mano.
· Extremidades inferiores: cadera, muslo, pierna y pie.
· Funciones, cuido y respeto del cuerpo.

· Normas de higiene personal, respeto y cuido del cuerpo:
· Hábitos de higiene al consumir los alimentos.

· Aseo de la vivienda.
· Cuido y respeto del cuerpo: baño, limpieza bucal, cabeza, lavado de manos, pies y uñas.

	· Participa en diferentes juegos o dinámicas para identificar las partes del cuerpo humano, así como cuidarlo para mantenerse sano.
· Observa láminas del cuerpo humano.

· Comenta con sus compañeras y compañeros de clase, sobre las partes del cuerpo tanto de la niña como del niño; expresa en forma sencilla la función de cada una y la importancia que posee en nuestra vida.

	· Valorar la identificación de las partes del cuerpo y la práctica de las normas de higiene.
· Valorar las relaciones de compañerismo dentro y fuera del grupo de clase.

· Observar el orden y la disciplina en cada una de las actividades realizadas.

	6
	· Utiliza las relaciones de tiempo y espacio, para ubicarse y ubicar los objetos en el medio que le rodea.
	· Relaciones de espacio:
· Cerca - lejos

· Encima - debajo

· Derecha - izquierda

· Arriba - abajo

· En medio

· Adentro - afuera

· Detrás - delante

· Adelante - atrás
· Relaciones de tiempo y espacio:
· Antes – después.
· Primero – último.
· Inicio – final.
	· Realiza diferentes ejercicios para ubicar los objetos poniendo en práctica los conocimientos relaciones espaciales: cerca, lejos, encima, debajo, arriba, abajo.
· Observa y describe láminas, empleando las relaciones de tiempo y espacio.

· Realiza ejercicios de ubicación de los objetos en relación con el espacio y el tiempo como: identificar objetos que están cerca o lejos, a la derecha o a la izquierda, dentro o fuera de algo.

	· Verificar el uso de los conocimientos de relaciones de tiempo, espacio en diferentes ejercicios de los niños y niñas para orientarse en el espacio amplio y reducido del entorno donde se desplaza.

· Observar la ejercitación del lado izquierdo, una vez que hayan asimilado el lado derecho.

· Verificar si los niños y las niñas utilizan los conceptos de relaciones de tiempo y espacio.

	7
	· Distingue los colores primarios y secundarios en los objetos de su entorno; sus formas y tamaños.
	· Los Colores:
· Primarios (amarillo, rojo y azul).
· Secundarios (violeta, café, anaranjado y verde).
· Clasificación de los objetos Por su tamaño: pequeño, mediano, grande.
· Por su forma lineal: circular, cuadrado, rectangular, triangular.
· Por su forma espacial: redondo.
	· Dialoga con sus compañeras y compañeros de clase, sobre los diferentes colores primarios y secundarios que aparecen en la lámina.
· Comente cuáles de estos colores son sus preferidos.
· Menciona nombres de objetos de acuerdo a su tamaño y a su forma lineal y animales que contengan estos mismos colores.
· Utiliza al software educativo “Gcompris”, opción “Ir a las actividades de descubrimiento”, opción “Ir a las actividades de colores”, para reforzar su aprendizaje de los colores.

· Clasifica los objetos del medio que le rodea tomando en cuenta los colores primarios y secundarios, la forma y tamaño y establece semejanzas y diferencias.

	· Verificar si las y los estudiantes diferencian los colores primarios y secundarios en las actividades propuestas.
· Comprobar si las y los niños, diferencian el tamaño y la forma de objetos y dibujos.

· Observar el orden y la disciplina en cada una de las actividades realizadas.

NOMBRE DE LA UNIDAD
:
OBSERVEMOS ILUSTRACIONES
NÚMERO DE LA UNIDAD
:
I
TIEMPO SUGERIDO

:
44 HORAS / CLASES
Competencias de Grado
1. Comprensión Lectora: Utiliza estrategias de lectura para predecir e interpretar el contenido de textos infantiles.
2. Vocabulario: Hace uso del vocabulario escolar y de sinónimos de uso frecuente, acordes a su desarrollo.
3. Habla y escucha: Escucha mensajes sencillos provenientes de diferentes medios de su entorno y participa de forma respetuosa en diversas actividades comunicativas.
4. Expresión escrita: Utiliza estrategias de escritura al preparar, escribir y revisar sus textos.
5. Ortografía: Usa la ortografía y corrige sus escritos.
6. Gramática: Identifica y emplea oraciones cortas en su expresión oral y escrita.

7. Lenguaje no verbal: Identifica señales naturales y símbolos de su entorno.
Competencia de Ejes Transversales
1. Fortalece su autoestima, confianza y seguridad, al reconocer sus características, fortalezas, debilidades, necesidades y roles, para aceptarse, respetarse y sentirse bien consigo mismo/a y con las demás personas.

	No
	Indicadores de Logros
	Contenidos Básicos
	Actividades de Aprendizaje Sugeridas
	Procedimientos de Evaluación

	1
	· Predice el contenido de cuentos sencillos, logotipos y fábulas, a través de láminas e ilustraciones.

	· Comprensión Lectora:
· Predicciones a partir de láminas.
· Prelectura de los logotipos.

· Textos literarios: cuentos, fábulas.
	· Observa y comenta ilustraciones o láminas motivadoras relacionadas con logotipos, cuentos y fábulas.

· Con ayuda de su familia busque etiquetas en los frascos de medicamentos, alimentos, vestuarios, otros e interpreta su mensaje.

· Busca logotipos de su entorno, léalos ante la clase y escríbalos en su cuaderno.

· Lea, con ayuda de su docente, textos cortos, tratando de comprender el contenido de los mismos.

· Infiera con ayuda de su docente, el significado de las palabras.

· Expresa oralmente, acciones que realizan los personajes.

· Comenta en forma ordenada, los mensajes y enseñanzas de los cuentos y fábulas.

· Manifiesta sus ideas y sentimientos, tomando en cuenta el contenido del texto leído.

· Relaciona los hechos con su experiencia personal.

· Responda a preguntas cómo: ¿Qué personajes intervienen? ¿Con quién se identificó? ¿Por qué? ¿Qué rol le gustaría asumir?

· Descubra los valores y actitudes en el texto.

· En equipo, escriba cuentos sencillos y fábulas, comparta con su docente, compañeras y compañeros.

	· Valora cualitativamente el grado de anticipación acerca del contenido de los textos, a través de ilustraciones.

· Habilidad para interpretar etiquetas, logotipos en diferentes objetos.

· La participación, creatividad y responsabilidad ante las actividades realizadas.

	2
	· Enriquece su vocabulario utilizando palabras nuevas.

	· Vocabulario.
· Enriquezco mi vocabulario con nuevas palabras.
	· Induzca el significado de las palabras desconocidas por el contexto, en los textos anteriores.

· Comenta con la ayuda del docente, el significado del vocabulario desconocido de los textos anteriores.

· En pareja, transcriba las palabras nuevas y compártalas en plenario.

	· Comprobar en la expresión oral, la incorporación y asimilación de los nuevos vocablos.

· Constatar la motivación, el interés, la solidaridad y el compañerismo, al realizar los diferentes ejercicios.
· Usa el vocabulario nuevo en sus conversaciones y participaciones.

	3

4
	· Interviene con seguridad y respeto en los juegos verbales.

· Escucha y pronuncia correctamente los trabalenguas, refranes y adivinanzas.

	· Habla y escucha.
· Juegos verbales.
· Trabalenguas

· Refranes

· Adivinanzas

	· Escucha atentamente refranes, adivinanzas y trabalenguas, previamente seleccionados por el y la docente.

· Pronuncia con su docente cada trabalenguas y lo repite varias veces.

· Interpreta de qué trata cada uno y lo memoriza para ejercitar la expresión oral.

· Practica algunos trabalenguas para participar en un pequeño concurso.
· Interpreta el contenido de adivinanzas.
· Comenta con su docente, refranes y analiza el mensaje.
· Investiga con la familia, trabalenguas, adivinanzas y refranes y los comparte en la clase.

	· Constatar la habilidad de escuchar y pronunciar correctamente los trabalenguas, refranes y adivinanzas.
· Valorar la participación y creatividad en el comentario y realización de juegos verbales.

	5
6
	· Identifique las vocales, consonantes y sílabas gramaticales, en la lectura y escritura de palabras y oraciones.
· Aplica en sus textos orales y escritos las vocales, consonantes y sílabas gramaticales estudiadas.

	· Gramática.
· Las vocales (a, e, i, o, u).
· Las consonantes (m, p ante todas las vocales).

· Sílabas directas.
· Palabras.
· Oraciones simples.
	· Observa ilustraciones de personas, animales y cosas, cuyos nombres inicien con las diferentes vocales.

· Expresa oralmente, el nombre de cada dibujo.

· Identifique la letra “a”, en cada palabra.
· Menciona otros nombres, que lleven las diferentes vocales, al inicio.
· Pronuncia con claridad, cada vocal y la escribe en el cuaderno.
· Encierra la primera letra, de una lista de palabras, que inician con vocales.
· Entona, con ayuda de su docente, el canto: “La marcha de las letras”, “Cantemos alegremente”, otros.

· Dramatiza el canto, con ayuda de su docente; participa activamente y escribe las cinco vocales.

· Utiliza el software educativo “Vocales”, para apoyar el estudio de las vocales.

· Escucha con atención: cuentos, fábulas, leyendas, anécdotas relacionadas con las consonantes en estudio.

· Selecciona, con ayuda de su docente, la palabra u oración, para el estudio de las consonantes m, p.
· Menciona nombres de personas, animales, frutas, colores que llevan al inicio las consonantes en estudio.
· Integre equipos de trabajo, para construir, escribir y leer con seguridad, oraciones con las consonantes en estudio.
· Lea palabras e identifique en ellas, las sílabas que están en negrilla.
Mimí, mimo, ama, eme, Memo, mami, amo, Ema

Ma, am, mo, om,
Me, em, mi, im
Mu, um

· Selecciona las palabras que más le interesan.

Mi mamá Ema
Mima a Mimí.
Mi mamá Mema
Mima a Memo.

· Cante acompañándose con las palmas de las manos.
Mi mamá me ama,
Mi mamá me mima.
Amo a mamá.
Mamá me mima.
· A mí, Diviértase formando palabras.
En pareja
1. [image: image6.jpg]iguel De Castill
Ministro

Escriba en el las sílabas que forman cada palabra.
[image: image7.jpg]Gobierne de Reconciliacién
y Unidad Nacienal

@t Pusite, Peseldiric!

Ministerio de Educacidn
(MINED)

Programa de Estudio
Educacion Primaria
Primer Grado

Lengua y Literatura
Expresién Cultural y Artistica

SERIE EDUCATIVA:
"EDUCACION GRATUITA Y DE CALIDAD, DERECHO HUMANO
FUNDAMENTAL DE LAS Y LOS NICARAGUENSES"

mDER Division General de Curriculo y Desarrollo Tecnolégico
CIUDADANO >
> Managua, Nicaragua

i coﬂﬁfu ot/ Afio 2 009

mamá

mima

ama

Mimo

Ema

Memo

2. Las palabras escritas a continuación están desordenadas. Ordénelas y escríbalas en su cuaderno.
Amim:____ma_____oma:__oím.

Aámm:_____omeM:_______
miMí:________amímme____

· Escriba al dictado, las palabras y oraciones que se le presentan.

· Corrija los errores, según el modelo de la pizarra.
Mamá mimo amo a mamá.
Ama mío mamá me mima.
Ema mami Memo ama.
Mima Memo Ema ama a Memo.

· Utiliza el software educativo “Vamos a leer”, para apoyarte en el estudio del contenido.

En equipo
· Comparta y revise cuidadosamente, el trabajo de su compañera y compañero.
· Lea, con buena pronunciación, apoyada (o) de su docente, el texto siguiente:

· Pilar tiene un pollito llamado Piolín, su papá se lo regaló. Pilar y su papá pasean con Piolín.
· Selecciona del texto, las palabras que más le gustan.
· Pilar, pollito, Piolín, papá, Piolín, Pilar pollito, papá.
· Separa en sílabas las palabras anteriores. Ej.: pi, po, pe, pa, pu
· Canta acompañándose con zapateo.

“ Upa, upa, upa
Papá me ama.

Pío, pío, pío

Amo a papi mío”

· Juega “¿Quién regala?”: Cada niña y niño va de un lugar a otro, con su cuaderno y lápiz, diciendo:

· Regálame una palabrita con m_____________________

· Coopere conmigo, deme una palabrita con p______________________
· ¿Quién me regala una palabra con m y p?

· Pasa al frente de la clase, lee y recibe un aplauso como premio.

· Realiza variados ejercicios que su docente le sugiera, como. Completación, Unir con una raya, otros.

· Transcriba en su cuaderno, palabras y oraciones que su docente le presenta.

	· Comprobar la utilización de vocales, consonantes y sílabas gramaticales en la lectura y escritura de palabras y oraciones.
· Valorar si las niñas y los niños, utilizan las normas de conversación, al participar en las diferentes actividades realizadas en clase.
· Si respeta la opinión de los y las demás.
· Si muestra orden y aseo en sus trabajos escritos

· Constatar la adquisición de la lengua escrita, a través de la utilización de las consonantes en la formación de palabras.

	7
	· Transcribe sus escritos, en letra script, haciendo uso del pautado.

	· Expresión Escrita.
· Uso del pautado.

· Ejercitación de la letra script
	· Observa con atención una lámina alusiva a la familia, valores, deberes, derechos y la colaboración entre sus miembros.

· Comenta la relación familiar que hay entre ellos.

· Enumera actividades que le gustaría realizar con su familia: Comportamiento en el hogar. ¿Cómo debe ser nuestro comportamiento en el hogar, en la mesa, al acostarse o recibir visitas?

· Extraiga de la lista de actividades, palabras y oraciones.

· Escriba las palabras y las oraciones en la pizarra, en tarjetas o en el cuaderno con letra script, cursiva, minúscula y mayúscula.

· Lea y escriba en forma individual y grupal palabras y oraciones, según la consonante en estudio.

· Expresa el significado de las palabras y oraciones, con el apoyo de su docente.

· Copia en su cuaderno las oraciones y palabras expresadas.

· En equipo, forma nuevas palabras y oraciones, con las consonantes en estudio.

· Revisa los ejercicios realizados, con la mediación de su docente.
· Realiza dictados y revíselos.

· En pareja, realiza juegos sencillos, con sílabas contenidas en dados o tarjetas.

· Forma palabras con las sílabas en estudio y organice oraciones que contengan nombres.
· Escriba en el pautado, oraciones o palabras con sílabas en estudio, puede usar un cuaderno doble raya.
· Realiza la transcripción de pequeños textos, en su cuaderno, sugeridos por su docente.

	· Comprobar si al escribir, hace uso adecuado del pautado en los cuadernos doble raya, y en la pizarra.

· Verificar el uso correcto de la letra script en la escritura de palabras y oraciones.

· Valorar la tolerancia, el compañerismo en sus trabajos en equipo.

	8
	· Utiliza las mayúsculas de forma apropiada en nombres propios.

	· Ortografía.
· Literal.

· Uso de mayúsculas: en nombres propios.
	· Observa con atención en la pizarra, un listado de nombres propios extraídos de los textos leídos, Ej.:
· Propios Miguel, Marcela; Animales: Sultán, Burbuja;

· Ciudades y países: Nicaragua, Granada, que inician con letra mayúscula.

· En pareja, transcriba los nombres propios seleccionados por su docente y otros que usted conozca o descubra.

· Responda preguntas planteadas por su docente, por qué los nombres propios se escriben con letra inicial mayúscula y algunas características de las mismas.

· Descubra con la ayuda del docente, que los nombres propios se escriben con letra inicial mayúscula.

	· Valorar en los trabajos escritos, el uso correcto de la mayúscula en los nombres propios.

· Valorar el orden, aseo y presentación de los ejercicios transcritos.

	9
10
	· Interpreta correctamente las señales naturales.
· Descubre la importancia de las señales naturales (Luz, lluvia, trueno).

	· Lenguaje no verbal.
· Señales naturales: luz, trueno, lluvia

	· Observa ilustraciones que contengan la luz, la lluvia.

· Imita el sonido de algunas señales naturales que conoce, como el canto de un pájaro, el trueno, la lluvia, y otros.

· Expresa una oración sobre cada una de las señales estudiadas.

· Expresa con su cuerpo las emociones y sentimientos, que le provoca las señales naturales.

· Haga en su cuaderno un dibujo utilizando las señales naturales.

· Con la ayuda de la familia, investiga sobre la importancia de la lluvia, luz, trueno para los seres vivos.
· Comparta su investigación con su docente, compañeras y compañeros de clase.

	· Comprobar: Si las y los estudiantes identifican las señales naturales estudiadas y el significado de ellas.

· Si reconoce la importancia de las señales naturales para los seres vivos.

· Si son creativos en sus expresiones orales y corporales.

· Si son cooperadores y solidarios con sus compañeras y compañeros.

NOMBRE DE LA UNIDAD
:
¡ADIVINEMOS DE QUÉ SE TRATA!
NÚMERO DE LA UNIDAD
:
II
TIEMPO SUGERIDO

:
42 HORAS / CLASES
Competencias de Grado
1. Comprensión Lectora: Utiliza estrategias de lectura para aprender e interpretar el contenido de textos infantiles.
2. Vocabulario: Hace uso del vocabulario escolar y de sinónimos de uso frecuente, acordes a su desarrollo.
3. Habla y Escucha: Escucha mensajes sencillos provenientes de diferentes medios de su entorno y participa de forma respetuosa en diversas actividades comunicativas
4. Expresión Escrita: Utiliza estrategias de escritura al preparar, escribir y revisar sus textos.
5. Ortografía: Usa la ortografía y corrige sus escritos.
6. Gramática: Identifica y emplea oraciones cortas en su expresión oral y escrita.
7. Lenguaje no verbal: Identifica señales naturales y símbolos de su entorno.
Competencias de Ejes Transversales
1. Interactúa con su medio natural, social y cultural de manera pacífica, responsable y respetuosa.
2. Participa en actividades donde se desarrollen los talentos, las habilidades y pensamientos creativos que contribuya al alcance de logros personales y al fortalecimiento de la autoestima en el ámbito familiar, escolar y comunitario.

3. Demuestra habilidades para establecer y mantener relaciones interpersonales significativas y respetuosas en su entorno.
4. Emplea conocimientos, actitudes y comportamientos adecuados que le permita transitar correctamente y con seguridad en la vía pública.
	No
	Indicadores de Logros
	Contenidos Básicos
	Actividades de
Aprendizaje Sugeridas
	Procedimientos de
Evaluación

	1
	· Predice el mensaje de adivinanzas, poemas cortos y trabalenguas.
	· Comprensión Lectora.
· Predicciones:
· Adivinanzas.
· Poemas cortos.
· Trabalenguas.
·
	· Lee y analiza adivinanzas previamente seleccionadas.

Soy amiga de la luna,

Soy enemiga del sol;

Si viene la luz del día,

Rapidito me voy.

(La noche)

 ¿Qué cosa tiene dientes pero no puede comer?

(El ajo)

· Comenta en plenario el contenido de las adivinanzas.

· Relaciona el contenido de las adivinanzas, con su experiencia personal.

· Lea y analiza el poema siguiente:

Aquel caracol

Aquel caracol

Que va por el Sol,

En cada ramita

Llevaba una flor.

¡Que viva la gracia,

Que viva el amor,

Que viva la gracia

De aquel caracol
(Mariana)

· Comenta con sus compañeras y compañeros de clase, el significado de las palabras desconocidas.

· Comenta en plenario con la ayuda del docente: ¿De quién habla el poema? ¿Qué dice del caracol? ¿Cómo es el caracol, según su imaginación? ¿Ha visto un caracol?
· Transcriba el poema en su cuaderno, con letra clara y legible.

· Lea el poema con entonación y buena pronunciación.

· Lea expresivamente los siguientes trabalenguas:

1. Pedro Pica piedra con un pico pica piedra; con una pica pica piedra don Pedro.

2. María Chucena su choza techaba y un techador que por ahí pasaba le preguntó _ María Chucena, techas tu choza o techas la ajena? Ella le contestó: ni techo mi choza ni techo la ajena, yo techo la choza de María Chucena.
· Participa en una competencia, donde el ganador(a) sea el que pronuncie los trabalenguas con claridad, expresividad, fluidez y rapidez.
· Memoriza los trabalenguas para presentarlos oralmente ante la clase.

· Concluya con ayuda del docente, las características de las adivinanzas, poemas y trabalenguas.

	· Verificar si los niños y niñas predicen mensajes a partir de un texto propuesto.

· Valorar en las niñas y los niños si distingue los personajes principales en el texto.

· Aplica los conocimientos del texto a la vida personal.

· Pronuncia correctamente las palabras.

· Al expresarse tiene, fluidez y rapidez en la pronunciación de los trabalenguas.

· La participación activa de las y los estudiantes en clase.

· Las y los estudiantes, tienen orden y disciplina en cada una de las actividades.

· Verificar si conoce el significado de las palabras.

· Usa los sinónimos en su expresión oral y escrita.

	2
	· Utiliza en su expresión oral y escrita palabras con el mismo significado.

	· Vocabulario.
· Palabras que significan lo mismo.

	· Lea detenidamente el siguiente fragmento de “El Trópico” de Rubén. Darío.

· ¡Que alegre y fresca la mañanita.
· Me agarra el aire por la nariz.
· Un perro ladra, un chico grita y una muchacha gorda y bonita en una piedra muele maíz.
(Rubén. Darío, nicaragüense)
· Transcriba en su cuaderno, las palabras subrayadas en el texto.

· Comenta el significado de las palabras con sus compañeras y compañeros de clase.

· Escriba a la par de cada palabra, otra que signifique lo mismo.

	· Constatar si los niños y niñas dominan:

· El uso adecuado de las palabras de igual significado.

· El orden y aseo en sus escritos.

· La responsabilidad en el cumplimiento de las tareas asignada.

· El respeto y la solidaridad entre compañeras y compañeros de clase.

· La participación activa en cada una de las actividades realizadas.

	3
	· Emplea normas básicas de conversación en su participación en diferentes actividades comunicativas.

	· Habla y escucha.
· Normas de conversación. Aplicación.
· Predicciones.
· Narraciones y relatos orales:

· La anécdota.

· Juegos verbales:
· Canciones.
· Trabalenguas.

	· Conversa con su docente, compañeras y compañeros, formando un círculo y participa, sobre diferentes temas como: la familia, los alimentos nutritivos, la higiene personal, normas de cortesía, la amistad, el compañerismo. Otros.
· Escucha con atención, las participaciones de sus compañeras y compañeros.

· Pide la palabra para intervenir y expresar sus ideas y opiniones.

· Respeta el punto de vista de las niñas y niños.

· Observa ilustraciones que contengan la familia, paisajes, otras y predice el contenido del texto.

· Participa en un comentario sobre anécdotas o relatos de su experiencia personal.
· Comprueba sus predicciones, durante el desarrollo de comentarios.
· Escucha con atención los comentarios que hacen sus compañeras y compañeros de equipo.

· Levanta la mano para pedir la palabra y hacer sus comentarios particulares.

· Respeta la opinión de las y los estudiantes.
· Lea con entonación la siguiente canción:

Trota que trota

caballito de cartón

en las verdes praderas

de mi corazón.

(Mario Montenegro, nicaragüense)

· Comenta el contenido de la canción.

· Memoriza el texto.

· Musicaliza la canción para, cantarla ante sus compañeras y compañeros de clase.

· Comparta con sus compañeros y compañeras otros cantos nacionales, relacionados con La Patria, y el Árbol.
· Escucha atentamente, los trabalenguas que su docente, pronuncia:

El que atornilló este tornillo

Buen atornillador es;

Y el que lo destornille

Buen destornillador será.

Si una planta plantara Plácido;

Bien plantada quedará;

Que aquel que plante una planta muy plácido se sentirá.

· Pronuncia los trabalenguas, los memoriza y los escribe con letra legible en su cuaderno.

	· Valorar si
· Escucha con atención a sus compañeros.

· Levanta la mano para solicitar su participación.

· Espera turno para su participación.

· Respeta la opinión de sus compañeras y compañeros.

	4
	· Identifica palabras con significado igual o parecido.
	· Gramática.
· Palabras que significan lo mismo.
· Las consonantes (s, l, n, t,)

	· Comenta en grupo el contenido de algunos refranes.
“Dime con quien andas y te diré quien eres”.
“El que a buen árbol se arrima, buena sombra le cobija.”

· Transcriba las palabras subrayadas, en su cuaderno.

· Comenta el significado de las mismas.

· Escriba a la par de cada palabra, otra que signifique lo mismo.
· Con la ayuda de su docente, concluye que las palabras sinónimas se escriben diferentes, pero su significado es igual.
· Lea, con apoyo de su docente, textos cortos que contengan las grafías s, l, n, t.

· Pronuncia palabras que comienzan con s, l, n, t.

· Expresa oralmente oraciones con las palabras anteriores.
· Señala los dibujos, cuyos nombres inician con las grafías s, l, n, t.

· Transcriba en su cuaderno, palabras y oraciones cortas que contengas las grafías anteriormente estudiadas.

	· Verificar el uso correcto de palabras con significado igual o parecido en los ejercicios orales o escritos.

· Valorar la participación y la creatividad de las y los estudiantes.

	5
	· Utiliza correctamente los trazos en la escritura de letra cursiva.
	· Expresión Escrita.
· Uso del pautado.
· Ejercitación de la letra cursiva.

	· Realiza trazos en el aire, relacionados con las grafías en estudio, utilizando el dedo índice.
· Repita el mismo ejercicio, haciéndolo sobre la paleta de su silla u otra superficie plana.
· Observa en la pizarra, ejercicios escritos en letra cursiva.
· Repita los ejercicios anteriores en su cuaderno doble raya u otro previamente pautado.

	· Valorar la calidad de los trazos en la escritura, realizados en los diferentes ejercicios.

· Observar la participación, interés, creatividad y cooperación, al realizar los trazos de la escritura cursiva.

	6

7
	· Identifica acertadamente las sílabas, que componen una palabra.

· Utiliza letras mayúsculas en nombres propios
	· Ortografía.
· División de palabras en sílabas.

· Uso de mayúsculas en nombres propios

	· Pronuncia palabras dividiéndolas en sonidos acompañados de palmadas.

· Infiera que los sonidos en que se dividieron las palabras, se representan por letras, y se pronuncian en un sólo golpe de voz y se llaman sílabas.

· Separa las sílabas de las palabras, mediante el uso de guiones.
· Divida palabras en sílabas y con cada una de ellas, forma otras palabras.
· Entra al software educativo “Sílabas” o “Sílabas3” para estudiar las sílabas de forma divertida.

· Escucha con atención, la lectura oral del siguiente párrafo:

“Amemos nuestra Patria
para seguir el destino
que Augusto C Sandino
nos enseñó con su ejemplo”.

· Descubra con la ayuda del docente que los nombres propios se escriben con mayúscula.
· Elabora con ayuda de su docente, una lista de nombres propios de personajes destacados de su comunidad y nombres de sus familiares.

	· Valorar si las y los niños identifican las sílabas en las palabras.

· Valorar el respeto, orden y cooperación en las actividades realizadas.

· Valorar la calidad de los trazos de la escritura, realizados en los diferentes ejercicios.

· Observar la participación, interés, creatividad y cooperación al realizar los trazos de la escritura cursiva.

· Verificar el uso correcto de letras mayúsculas en la escritura de nombres propios.
· Valorar el orden y aseo en los trabajos realizados.

	8
	· Identifica mensajes en la comunicación no verbal.
	· Lenguaje no verbal.
· Señales de tránsito:
· Colores del semáforo.
· Luces intermitentes.
	· Observa láminas, que presentan algunas señales de uso frecuente en nuestro medio.

· Infiera con la ayuda del docente, el significado que nos transmiten esas señales.

· Comenta con sus compañeras y compañeros de clase, los mensajes de otras señales que conoce en su comunidad.
· Utiliza el software educativo “Educación vial” para conocer los colores del semáforo.

	· Constatar si las y los estudiantes interpretan los significados de las señales de tránsito presentadas.

· Valorar la disciplina y la participación ordenada en las actividades realizadas.

· Observar en niñas y niños la identificación de los colores del semáforo.

NOMBRE DE LA UNIDAD
:
ME GUSTA LA POESÍA
NÚMERO DE LA UNIDAD
:
III
TIEMPO SUGERIDO

:
42 HORAS / CLASES
Competencias de Grado
1. Comprensión Lectora: Utiliza estrategias de lectura para aprender e interpretar el contenido de textos infantiles.
2. Vocabulario: Hace uso del vocabulario escolar y de sinónimos de uso frecuente, acordes a su desarrollo.
3. Habla y Escucha: Escucha mensajes sencillos provenientes de diferentes medios de su entorno y participa de forma respetuosa en diversas actividades comunicativas
4. Expresión Escrita: Utiliza estrategias de escritura al preparar, escribir y revisar sus textos.
5. Ortografía: Usa la ortografía y corrige sus escritos.
6. Gramática: Identifica y emplea oraciones cortas en su expresión oral y escrita.
7. Lenguaje no verbal: Identifica señales naturales y símbolos de su entorno.
Competencias de Ejes Transversales
1. Interactúa con su medio natural, social y cultural de manera pacífica, responsable y respetuosa.
2. Participa en actividades donde se desarrollen los talentos, las habilidades y pensamientos creativos que contribuya al alcance de logros personales y al fortalecimiento de la autoestima en el ámbito familiar, escolar y comunitario.
3. Demuestra habilidad para establecer y mantener relaciones interpersonales significativas y respetuosas en su entorno.
	No
	Indicadores de Logros
	Contenidos Básicos
	Actividades de
Aprendizaje Sugeridas
	Procedimientos de
Evaluación

	1
2
	· Interpreta mensajes a partir de títulos, ilustraciones, logotipos cuentos, relatos y poemas cortos.

· Infiera valores implícitos en los textos.
	· Comprensión lectora.
· Predicciones a partir de- títulos e ilustraciones.

· Prelectura: mensajes de logotipos.

· Cuentos y relatos.
· Poemas cortos.
· Sonidos finales de los poemas.

	· Observa ilustraciones relacionadas con el Medio Ambiente, la Familia, la Escuela y la Patria.
· Comenta sobre los elementos presentes en las ilustraciones.
· Opina acerca de los mensajes que se proyectan en las ilustraciones.
· Observa los logotipos del MINED, MINSA, INSS, MI FAMILIA contenidos en diferentes objetos.
· Comente con su docente, el significado de los mismos y a quién representan, reflexiona sobre el papel que desempeña en la sociedad.
· Dibuja en su cuaderno los logotipos estudiados.
· En grupo, comenta e interpreta cuentos y poemas cortos.

· Crea su propio cuento a partir de las ilustraciones.
· En plenario, exponen sus cuentos.
· Con la ayuda del docente, lea y comente poemas relacionados con la Familia, la Escuela, la Patria y el Medio Ambiente.
· Comenta el contenido y el mensaje de los poemas.

· Fija su atención en los sonidos finales de cada línea de los poemas y concluya con su docente que esos sonidos son parecidos y se repiten para darle musicalidad al poema.

	· Constatar la comprensión de los mensajes en las ilustraciones, cuentos y poemas

· La interpretación de los Logotipos.

· Valorar la habilidad para identificar los sonidos iguales en los versos contenidos en los poemas.

· El interés, motivación, participación, compañerismo en la realización de las diferentes actividades.

	3
	· Integra nuevas palabras en su vocabulario.
	· Vocabulario.
· Mis nuevas palabras.

	· Escucha atentamente la lectura de un texto sobre los alimentos nutritivos para el consumo del hogar y la escuela, e identifica palabras que no conoce.

· Con la ayuda del docente, elabora una lista de las palabras nuevas e infiera su significado.

· Comente y transcriba la lista de palabras nuevas en su cuaderno, respete los espacios entre palabras; escriba con claridad y orden.
· Comparta con su familia las palabras nuevas que aprendió y agregue otras.

	· Valora la habilidad para reconocer y utilizar palabras nuevas en su vocabulario.

· Observa la participación, la responsabilidad, el orden y el aseo en sus escritos.

	4
	· Emplea normas de conversación e interpreta mensajes en las diferentes situaciones comunicativas.
	· Habla y escucha.
· Normas de conversación. Su aplicación.
· Interpretación de mensajes escuchados.

· Comentarios orales.

· Juegos verbales: Palabras que riman y retahílas.

	· En equipo conversa con sus compañeras y compañeros de clase, sobre las comidas y bebidas típicas nicaragüenses: vaho, vigorón, nacatamales, chicha, tiste, semilla de jícaro, indio viejo, pinolillo; otros que conozca y que más le gusten.
· En equipo, escriban en su cuaderno las normas de conversación.

· Comenta estas normas con las compañeras y compañeros de clase.
· Escucha atentamente la lectura de retahílas y las practica, y de algunos poemas con rima, de autores nacionales.
· Lea poemas cortos, los interpreta e identifica la rima.
· Entona en grupo, algunas de las retahílas y poemas con rima escuchadas.

· Con ayuda del docente, identifica las características de la retahíla y la rima de algunos poemas.

· Copia en su cuaderno una retahíla y palabras que riman en letra script y cursiva.

	· Valorar La comprensión oral de los relatos.

· La Participación activa en las intervenciones y la utilización de las normas de conversación.

· La capacidad de discriminar los juegos de palabras y la fluidez con que entonan las retahílas.
· Observar Iniciativa, respeto, tolerancia y convivencia armónica.

	5
	· Emplea acertadamente los grupos de consonantes y la “q” en la escritura de palabras y oraciones simples.
	· Gramática.
· La q en que y qui.
· Las sílabas directas dobles con las consonantes: br, bl, cl, cr, fl, fr, gl, gr, pl, pr.
· Formación de palabras y oraciones simples.

· El nombre común.
	· Identifica el uso de “Q” en palabras previamente seleccionadas mediante una rifa con tarjetas.
· Quequisque.
· Queso.
· Queque.
· Quizás.
· Utiliza el software educativo “Vamos a leer” para apoyar su aprendizaje y estudio del contenido.

· Identifica en grupos de palabras, el uso de las consonantes dobles con la ayuda del docente.
Ejemplo:

brasa
brazo

brisa

broma

bloque

blusa

tabla

flores

flema

flauta

flaco

globo

glúteo

iglesia

iglú

plural

plomo

playa

plano

cripta
cruzar

crecer

cráneo

clase

clima

clara

fragancia

frasco

frontera

frágil

grasa

grama

gruta

gris

brisa

primero

prosa

premio

· Redacta oraciones simples, usando las palabras anteriores.

· Observa los objetos que se encuentran en su entorno.
· Escriba en su cuaderno, una lista con los nombres de los objetos.

· Infiera con la ayuda del docente, que todos las cosas de nuestro alrededor, tienen un nombre al que llamamos común.

Ejemplo:
mesa – silla – lápiz

libro – pizarra – luz – niño – mujer – hombre, gato, perro, pájaro.
· Escriba una lista, con nombres propios y nombres comunes.

· Pasa a la pizarra y las escribe.

· Revisa y corrige la lista de nombres.

· Niño, Zopilote, Juan, pájaro, Minino, Elena, mujer.

	· Comprobar El uso correcto de los grupos de consonantes dobles y la ”q” en sus escritos.

· Constatar el orden lógico de las oraciones.

· Trabaja con orden y aseo.

· Comprobar si escribe los nombres de las cosas de su entorno correctamente.

· Distingue acertadamente los nombres comunes de otros nombres.

· Interactúa con sus compañeras(os) de grupo.

· Cumple con las orientaciones de su docente.

	6
	· Utiliza adecuadamente el espacio del pautado, para escribir palabras, oraciones y textos cortos.
	· Expresión escrita.
· Trascripción de palabras, oraciones y textos cortos utilizando el pautado.

	· Escriba en su cuaderno, previamente pautado, las palabras, oraciones y textos cortos alusivos a la higiene escolar y del hogar.
· Participa en una competencia intergrupal de dictado de palabras, con el fin de ver quién lo hace en menor tiempo y con letra clara.

· Presentan su trabajo al plenario para efectos de corrección.
	· Verificar el uso correcto del pautado en la escritura de palabras, oraciones y textos cortos.

· Valorar el orden y la disciplina demostrada durante la actividad.

· Comprobar la participación activa en cada una de las actividades realizadas.

· Valorar el respeto y la solidaridad entre compañeros.

	7
	· Usa apropiadamente la letra mayúscula, en nombres propios y al inicio de una oración.
	· Ortografía.
· Uso de mayúsculas en nombres propios y al inicio de la oración.

· La sílaba tónica.

	· Lea y analice atentamente el siguiente texto:

· El recreo.
Me gusta ir al recreo como a todos los niños y niñas.

En el recreo me gusta reunirme con mis amiguitas: Indira, Gaby, Daliana y Luz Regina.

Estando en el campo nos reunimos para jugar en el resbaladero.

· Observa que algunas palabras están escritas con letra inicial mayúscula, de tamaño y trazos diferentes.

· Subraya los nombres de persona que aparecen en el texto.

· Observa la forma y tamaño de la letra inicial de los nombres subrayados.

· Descubra con la ayuda del docente, que los nombres de personas se escriben con letra inicial mayúscula.
· Observa que el texto está dividido en tres párrafos y cada párrafo, al inicio comienza con letra mayúscula.
· Induzca el uso de la letra mayúscula en nombres propios y al inicio de un escrito.
· Selecciona palabras del texto, para identificar la sílaba que lleva la mayor fuerza de voz.
Amiguitas
/a/ /mi/ /gui/ /tas/

Regina
/re/ /gi/ /na/

Indira

 /In/ /di/ /ra/

Resbaladero

/res/ /ba/ /la/ /de/ /ro/

· Discrimina, con palmadas y la ayuda del docente, las sílabas que contienen las palabras.

· Identifica mediante la pronunciación, la sílaba que tiene la mayor fuerza de entonación.

· Descubra que la sílaba que lleva la mayor entonación se llama sílaba tónica.

	· Verificar el uso correcto de las mayúsculas en los nombres propios y al inicio de un escrito.

· Comprobar si identifica acertadamente la sílaba tónica en las palabras.
· Se integra al grupo y hace aportes para la realización de los ejercicios.

	8
	· Interpreta el significado de las señales en la naturaleza.
	· Lenguaje no verbal.
· Significado de las Señales naturales:
· Relámpago.
· Luz.
· Trueno.
· Lluvia.
· Humo.
· Nubes.
	· Responda a cuestionamientos propuestos por el docente tales como: ¿Por qué cuando el cielo, se nubla, mamá corre a meter la ropa del tendedero?, ¿Qué pensamos si repentinamente vemos en el cielo un relámpago?, ¿Qué nos imaginamos cuando a lo lejos, miramos que sale una columna de humo?, ¿Qué sucede cuando en la madrugada, el horizonte se pone color naranja?, Concluya que las señales en la naturaleza tienen un significado o mensaje.

	· Constatar la habilidad del estudiante para interpretar el mensaje de las señales naturales.

· Valorar la participación activa.

· Valorar el orden y la disciplina en el desarrollo de la actividad.

NOMBRE DE LA UNIDAD
:
¡ME GUSTA CANTAR!
NÚMERO DE LA UNIDAD
:
IV
TIEMPO SUGERIDO

:
40 HORAS / CLASES
Competencias de Grado
1. Comprensión Lectora: Utiliza estrategias de lectura para aprender e interpretar el contenido de textos infantiles.
2. Vocabulario: Hace uso del vocabulario escolar y de sinónimos de uso frecuente, acordes a su desarrollo.
3. Habla y Escucha: Escucha mensajes sencillos provenientes de diferentes medios de su entorno y participa de forma respetuosa en diversas actividades comunicativas
4. Expresión Escrita: Utiliza estrategias de escritura al preparar, escribir y revisar sus textos.
5. Ortografía: Usa la ortografía y corrige sus escritos.
6. Gramática: Identifica y emplea oraciones cortas en su expresión oral y escrita.
7. Lenguaje no verbal: Identifica señales naturales y símbolos de su entorno.
Competencias de Ejes Transversales
1. Interactúa con su medio natural, social y cultural de manera pacífica, responsable y respetuosa.
2. Participa en actividades donde se desarrollen los talentos, las habilidades y pensamientos creativos que contribuya al alcance de logros personales y al fortalecimiento de la autoestima en el ámbito familiar, escolar y comunitario.

3. Demuestra habilidad para establecer y mantener relaciones interpersonales significativas y respetuosas en su entorno.
	No
	Indicadores de Logros
	Contenidos Básicos
	Actividades de
Aprendizaje Sugeridas
	Procedimientos de
Evaluación

	1
	· Predice e interpreta mensajes a partir de títulos, ilustraciones, poemas, cuentos y canciones infantiles
	· Comprensión lectora.
· Predicciones a partir de títulos e ilustraciones.
· Interpretación de:
· Poemas cortos

· Cuentos.
· Canciones infantiles.

	· Lea e interpreta cuentos que su docente le presenta.

· Analiza el contenido y significado del cuento y contesta a preguntas que su docente le formula: ¿Qué le pareció el relato? ¿Qué parte le gustó más? ¿Qué parte del cuento le gustaría cambiar? ¿Por qué? ¿Qué personaje le gustaría ser? ¿Por qué? ¿Qué aprendió del cuento?
· Transcriba el cuento en su cuaderno, con letra clara.

· Señala la letra con que inicia el cuento y cómo termina la primera oración.

· Lea oraciones extraídas del cuento y las transcribe en su cuaderno.

· Concluya con ayuda de su docente, que las oraciones inician con letra mayúscula y terminan con un punto.
· Escucha atentamente, otros cuentos narrados por su docente.

· Infiera con ayuda de su docente, el concepto y las características de cuento.

· Declama con expresividad poemas cortos conocidos, de escritores Nicaragüenses (Rubén Darío). U otros.
· Escucha, con atención otros poemas que su

· En equipo, transcribe poemas cortos a partir de algunas ilustraciones sobre Las Estrellas, La Luna y El Sol; u otros temas.
· En equipo, comparta canciones para fortalecer la pronunciación, la expresión oral y las relaciones entre compañeras y compañeros de clase.
· Escriba con la ayuda de su docente, en su cuaderno, una lista de las canciones del folclor nicaragüense conocidas.
· Memoriza canciones sencillas para concursar en una competencia.

	· Valorar la capacidad de predicción e interpretación de cuentos, poemas y canciones.
· Comprobar el desarrollo del lenguaje oral mediante la expresión y comentario de canciones, poemas y cuentos.

· Observar la responsabilidad, la cooperación y participación activa en los trabajos individuales y de equipo.

	2
	· Utiliza y comprende un vocabulario cada vez más amplio.

	· Vocabulario.
· Vocabulario escolar.

	· Identifica palabras de uso frecuente en el contexto escolar.

· Indaga algunas palabras con su mamá, papá, hermanos mayores, u otro familiar, como: los días referentes de la semana y los meses del año; comparta los significados con sus compañeras y compañeros de clase.

· Escriba con la ayuda de su docente, las palabras y sus significados y cópielos en su cuaderno.

· Participa en concursos, de quién conoce más palabras, hasta lograr que todas y todos las conozcan.

	· Constatar, la habilidad para integrar y utilizar en su vocabulario nuevas palabras.

· Valorar la seguridad en sí misma(o), comportamiento, responsabilidad y compañerismo al realizar los diferentes ejercicios.

	3
	· Utiliza correctamente las normas de conversación en las diferentes actividades comunicativas.
	· Habla y escucha.
· Normas de conversación

· Cuentos.
· Anécdotas.
· Declamación de poemas cortos.

	· Escucha atentamente de su docente, cuentos, anécdotas y poemas.

· Conversa con su docente, compañeras y compañeros, sobre el contenido y mensaje de cuentos y anécdotas.
· Toma en cuenta las normas de conversación, como: escucha atenta de su docente, compañeras y compañeros, pide la palabra para intervenir, respeta la opinión de las demás personas.

· Lea e interpreta anécdotas y mediante “Lluvia de ideas”, analiza el contenido y el significado.

· Identifica los personajes y lugar donde ocurrieron los hechos.

· Responde a preguntas que le formula su docente, sobre el contenido de las anécdotas como: ¿Qué le pareció lo relatado? ¿Le ha sucedido lo mismo alguna vez? Otras.

· Investiga con la familia, alguna anécdota y la comparte con la clase.
· Concluya con su docente, que anécdota es narrar hechos que les han sucedido en la casa, en la escuela o durante un paseo.
· Observa y escucha el cuento educativo “Los mejores jardineros”, “El barquito de papel” o “La hormiga y la cigarra” u otros, para identificar los personajes y lugar donde ocurrieron los hechos.

· Relata un cuento expresándose con claridad y coherencia.
· Transcriba en su cuaderno un cuento corto con letra clara, use los signos de puntuación correspondiente.

· Escucha a su docente, leer con expresividad poemas cortos.

· Comenta con la ayuda de su docente, el mensaje de los poemas.

· Memoriza el poema, con ayuda de su familia y lo declama ante la clase.

· Transcriba el poema en su cuaderno, lo ilustra y lo presenta a su docente par su corrección.

	· Observar la coherencia y claridad en la realización de diálogos y el respeto a las ideas de los demás.
· Valorar, los comentarios de cuentos, poemas y anécdotas.

· Valorar, el interés y respeto por conocer los hechos históricos nacionales

	4
	· Organiza las grafías para formar sílabas y palabras.
	· Gramática.
· Silabas inversas con las consonantes: n, l, r, x, h.
· Sílabas mixtas con las consonantes: b, l, r, n, s, c.

· Palabras y oraciones cortas con las sílabas conformadas.

· Palabras que expresan nombres comunes.

	· Escucha con atención: cuentos fábulas, leyendas, anécdotas, relacionadas con las consonantes en estudio.

· Completa palabras y oraciones, utilizando las consonantes mencionadas en las anécdotas, cuentos, fábulas y leyendas.

· Participa en el equipo de trabajo, para construir, escribir y leer con seguridad palabras y oraciones con las consonantes en estudio.

· Expresa con la ayuda de su docente, el significado de palabras comunes.
· Copia en el cuaderno, las palabras y oraciones expresadas.

	· Observar el proceso de lectura, escritura y comprensión de sílabas directas, inversas y mixtas; palabras y oraciones, palabras y sílabas de las consonantes que corresponden en la unidad.

· Evaluar los avances en el desarrollo de la lectura y escritura de palabras y oraciones con las consonantes estudiadas.

· Valorar la disposición, la iniciativa, las relaciones interpersonales al realizar los diferentes ejercicios de palabras y oraciones con las consonantes en estudio.

	5

6

	· Interpreta y escribe los mensajes y avisos de su entorno.

· Desarrolla progresivamente una escritura manuscrita legible, para sí misma(o) y para los otras y otros.
	· Expresión Escrita.
· Trascripción de textos cortos.

· Escritura de carteles y letreros.

· Dictados sencillos.

	· Copia carteles, letreros y avisos de carácter educativo, relacionados con el costo de los productos que consume tanto en el hogar como en la escuela; los socializa con su grupo de clase.

· Redacta oraciones, con letra script o cursiva, tomando en cuenta los aspectos formales básicos de la escritura: (letra clara y legible, inicia con mayúscula y termina con un punto), de modo que éstos sean comprensibles.

· Escriba al dictado palabras, oraciones y textos breves, significativos; con variados propósitos.

· Comenta con la familia, lo que aprendió en clase, y transcriba otros textos que le sugiera su docente.

	· Valorar la habilidad para redactar frases, oraciones y párrafos sencillos, empleando la letra script y cursiva.

· Observar el entusiasmo, creatividad, orden, disciplina y productividad en los trabajos realizados.
· Valorar la habilidad del niño y la niña, al realizar dictado de palabras.

	7
	· Utiliza las mayúsculas de forma apropiada en sus escritos.
	· Ortografía.
· Uso de mayúscula al inicio de oración.
· Uso de mayúscula en nombres personas.

· Uso de mayúsculas en nombres de ciudades

· Uso de mayúsculas en nombres de volcanes.

· Uso de mayúsculas en nombres de ríos.

	· Busca en el libro de texto, nombres de personas, ciudades, volcanes, ríos y oraciones que lleven mayúsculas al inicio de la oración y después del punto.

· Escriba y lea en el pizarrón y en el cuaderno, oraciones y palabras usando la letra mayúscula.

· Concluya con la ayuda de docente, el uso de la mayúscula en los ejemplos anteriores.

	· Revisar en los trabajos escritos; el contenido, el uso correcto de las mayúsculas; el orden aseo y legibilidad en sus escritos.

· Valorar la habilidad de seguir orientaciones para el cumplimiento de las diferentes actividades.

	8
	· Interpreta la mayoría de las señales artificiales y colores de los semáforos.
	· Lenguaje no verbal.
· Significado de las señales artificiales:
· Los colores del semáforo.
	· Observa ilustraciones con diferentes señales artificiales.
· Expresa todo lo que observa en las ilustraciones.

· Comenta en pareja, sobre los diferentes colores del semáforo.

· Concluya, con ayuda de su docente, sobre la importancia y el significado que tienen los colores del semáforo, para los peatones y conductores de vehículos.

· Dibuja en su cuaderno las señales y símbolos que observa en el trayecto de su casa a la escuela.
· Entra al software educativo “Educación vial” para apoyarte en el desarrollo del contenido.

	· Verificar si identifica las diferentes señales y símbolos de los semáforos.

· Si muestra interés, respeto y responsabilidad en las actividades.

NOMBRE DE LA UNIDAD
:
LEAMOS Y ESCUCHEMOS FÁBULAS
NÚMERO DE LA UNIDAD
:
V
TIEMPO SUGERIDO

:
42 HORAS / CLASES
Competencias de Grado
1. Comprensión Lectora: Utiliza estrategias de lectura para aprender e interpretar el contenido de textos infantiles.
2. Vocabulario: Hace uso del vocabulario escolar y de sinónimos de uso frecuente, acordes a su desarrollo.
3. Habla y Escucha: Escucha mensajes sencillos provenientes de diferentes medios de su entorno y participa de forma respetuosa en diversas actividades comunicativas
4. Expresión Escrita: Utiliza estrategias de escritura al preparar, escribir y revisar sus textos.
5. Ortografía: Usa la ortografía y corrige sus escritos.
6. Gramática: Identifica y emplea oraciones cortas en su expresión oral y escrita.
7. Lenguaje no verbal: Identifica señales naturales y símbolos de su entorno.
Competencias de Ejes Transversales
1. Interactúa con su medio natural, social y cultural de manera pacífica, responsable y respetuosa.
2. Participa en actividades donde se desarrollen los talentos, las habilidades y pensamientos creativos que contribuya al alcance de logros personales y al fortalecimiento de la autoestima en el ámbito familiar, escolar y comunitario.

3. Demuestra habilidad para establecer y mantener relaciones interpersonales significativas y respetuosas en su entorno.
	No
	Indicadores de Logros
	Contenidos Básicos
	Actividades de Aprendizaje Sugeridas
	Procedimientos de
Evaluación

	1
	· Predice e interpreta mensajes a partir de títulos, ilustraciones, fábulas y textos descriptivos.
.
	· Comprensión Lectora.
· Predicciones a partir de títulos e ilustraciones.

· Fábulas.
· Descripción de paisajes.

· Adjetivo.
· Textos descriptivos.

	· Observa e interpreta títulos e ilustraciones sobre el contenido de fábulas.

· En pareja, comparta lo que observa y comprueba sus predicciones sobre las fabulas.

· Escucha de su docente, la narración expresiva de una fábula nicaragüense.

· Comenta con sus compañeras y compañeros de clase, la fábula que escuchó.

· Responda a preguntas sobre el contenido de las fábulas: ¿Quiénes son los personajes que se nombran en la fábula? ¿En qué lugar ocurren los hechos? ¿Qué le pareció la fábula? ¿Cuál cree que fue el mensaje?

· Concluya con su docente, sobre las características y mensaje de la fábula.

· Realiza un recorrido a los alrededores de la escuela y observa el paisaje.

· Responda a preguntas de su docente: ¿Qué observaron en el recorrido? ¿Qué es el paisaje? ¿Qué elementos tiene el paisaje?

· Dibuja en su cuaderno, los paisajes que observó y expresa en forma oral cómo son.

· Expresa cómo es el aspecto físico y modo de ser de las y los compañeros, mamá, papá y docente, mencionando tamaño, color, tipo de cabello, orden y aseo, con disciplina y responsabilidad, que demuestran en sus actuaciones.

· Descubra cuáles son las palabras que dicen cómo son las personas.
· Induzca, con la ayuda de su docente, que las palabras que indican cómo son las personas, animales, paisajes y objetos se llaman adjetivo.
· Elabora en la pizarra, con el grupo un listado que indiquen cualidades.

· Concluya con su docente las características de los textos descriptivos.

	· Valorar en las niñas y los niños, la expresión oral, al narrar fábulas
· La coherencia en la expresión de sus ideas.

· La comprensión de la enseñanza moral de las fábulas.

· Constatar la escucha atenta de narraciones y fábulas; el respeto a la opinión de las y los demás compañeros, y la cooperación en los trabajos de grupo.

· Constatar si las niñas y niños, asimilan los detalles de la descripción de los paisajes.

· Valorar si las y los estudiantes expresan sus ideas en forma coherente y con seguridad.

· Valorar el respeto y disciplina en la descripción de las personas.

	2
	· Enriquezca su vocabulario empleando en su expresión oral y escrita palabras sinónimas.
	· Vocabulario.
· Uso de sinónimas.

	· Lea oraciones que le presenta su docente, relacionadas con la nutrición. Ejemplo: Las niñas y niños escuchan una charla sobre las costumbres familiares.
· Cambia en cada oración presentada por su docente, la palabra resaltada, por otra que signifique lo mismo.

· Piensa en palabras distintas o parecidas, ejemplo: alegre, contento; escríbala en la pizarra y expresa su significado.

· Resuelva ejercicios de completación de palabras que signifique igual o parecido.

· Redacta con letra clara, oraciones con sinónimas sobre derechos y deberes de las niñas y los niños en el hogar y la escuela.

· Presenta su trabajo al docente para su debida corrección y valoración.

· Concluya con su docente, que las palabras que significan lo mismo o parecido se denominan sinónimos.

	· Verificar el uso correcto de palabras con significado igual o parecido en la expresión oral y escrita.

· Comprobar la participación, creatividad, orden, aseo y cumplimiento en la realización de las actividades orientadas por su docente.

	3

4
	· Practica normas de conversación en su vida escolar, familiar y social.

· Describa oralmente a personas, plantas, objetos y animales.

	· Habla y Escucha.
· Normas de conversación. Aplicación.
· Descripción oral de:

· Plantas.
· Personas.
· Animales.
· Objetos.

	· Participa en equipos de trabajo, para conversar sobre temas formativos relacionados con la cultura de ahorro, la salud, y el medio ambiente.

· Dialoga frente al grupo, sobre los temas conversados.

· Escucha con atención, las intervenciones individuales de cada equipo.

· Concluya con ayuda de su docente, que las normas de conversación, son: levantar la mano para pedir la palabra, respetar el turno de intervención, escuchar con atención, respetar las ideas de sus compañeras y compañeros de clase.
· Observa en su entorno escolar:
· Plantas.
· Personas.
· Animales.
· Objetos.
· Expresa oralmente las características de lo observado en su entorno.

· Describa a su mejor amigo, amiga, compañeras, compañeros, su docente, su mamá, su papá y otros.

· Concluya con su docente, las características de la descripción oral.

	· Verificar la coherencia y claridad en la realización de la conversación.

· La utilización adecuada de las normas de conversación.

· La solidaridad, la participación, el respeto a la opinión de sus compañeras y compañeros de clase.

· Valorar la descripción oral que realiza la niña o el niño.
· El aprecio, tolerancia y aceptación de si mismo y de los demás.

	5
6
	· Emplea correctamente palabras que designan nombres propios.
· Utiliza palabras y oraciones simples en su expresión oral y escrita.

	· Gramática.
· Palabras que designan nombres propios.

· La oración simple.
· Las consonantes d, c, ante todas las vocales.

· r, rr (Inicial e intermedia)
	· Menciona los nombres de sus compañeras compañeros, su docente, mamá, papá, hermanas y hermanos.

· En equipo, elabora una lista de los nombres propios compartidos en la clase.

· Identifica los sustantivos propios en una carta presentada por su docente.

· Investiga nombres propios de ciudad, animales, países, objetos.

· Lea oraciones simples presentadas por su docente en tiras de papel.

· Escriba en su cuaderno las oraciones presentadas.

· Redacta oraciones simples, relacionadas con los hábitos higiénicos al consumir los alimentos.
· Observa ilustraciones con motivos, objetos o animales que contengan las grafías: d, c, r, rr.

· Contesta a preguntas que su docente le formula, como: ¿Qué observan en la lámina? Otras.

· Lea textos cortos, con ayuda de su docente, que contengan las grafías: d, c, r, rr.

· Comenta e interpreta con su docente, el contenido de los textos.
· Encierra en un círculo, las grafías en estudio.

· Ordena las palabras y forma oraciones.

· Subraya en ilustraciones que le presenta su docente, los objetos cuyos nombres lleven las grafías d, c, r, rr.

· Expresa oralmente, palabras que lleven las sílabas anteriores y forma oraciones con esas palabras.
· Completa oraciones que su docente le proponga.

	· Valorar el uso correcto de palabras que designan nombres propios.

· La integración de oraciones simples en su expresión escrita y oral.

· Constatar la participación, disposición, orden y aseo en las diferentes actividades.

	7
8
	· Transcribe textos cortos con letra clara y legible.

· Escribe textos cortos y sencillos, utilizando las estrategias del proceso de escritura.
	· Expresión escrita.
· Transcripción de textos cortos.

· Producción de textos:
· Planeamiento del escrito.
· Escritura y revisión de borradores.

· Edición final.

	· Transcriba de su libro de texto, cuentos cortos, relatos y fábulas con letra script y cursiva.

· Coevalúa con sus compañeras y compañeros de clase, los textos escritos.

· Presentan sus escritos a su docente y de forma conjunta lo revisan para mejorarlos.
· Redacta una lluvia de ideas relacionadas con temas asignados por su docente (cuido y protección de los recursos naturales, normas de comportamiento en la mesa y otros).

· Organiza las ideas y elabora su primer borrador de un texto sencillo.

· Revisa con sus compañeras, compañeros y docente, su borrador.

· Incorpora los aportes al borrador y presenta su escrito final con letra clara y legible ante la clase.

	· Valorar la calidad de las transcripciones de los textos.

· La creatividad en la producción de sus textos.

· La utilización del proceso de escritura en la elaboración de sus textos.

· La honestidad, el amor al trabajo y la productividad.

	9
10

11

12
	· Identifica en diferentes escritos, la letra mayúscula.

· Utiliza letra mayúscula al inicio del escrito y en nombres propios.

· Utiliza punto al final, de cada oración y cada párrafo.

· Usa la ortografía y corrige sus escritos.
	· Ortografía.
· Uso de mayúsculas en nombres propios y al inicio de escritos.

· El punto, al final de la oración y al concluir un párrafo.

	· Observa el uso de las mayúsculas en las siguientes oraciones:

· Masaya cuna del folklore Nicaragüense.

· Protejamos la Laguna de Apoyo.

· Visitaré La Isla de Ometepe con mi familia.

· Induzca con la ayuda de su docente, que se usa mayúscula al inicio de cada escrito y la primera letra de los nombres propios.

· Observa que las mismas oraciones finalizan con un punto.

· Escriba en su cuaderno, oraciones e induzca con su docente, que se debe usar punto al final de una oración y cuando termina un escrito.

· Redacta oraciones relacionadas con los símbolos nacionales, empleando mayúsculas y punto final donde corresponda.

· Corrija sus escritos con la ayuda del docente.

	· Valorar el uso de mayúsculas en nombres propios y al inicio de escrito.

· La utilización del punto al final de la oración.

· El interés, motivación, armonía y paz al realizar sus actividades.

	13
	· Interpreta correctamente las señales convencionales de Alto y parada de bus.
	· Lenguaje no verbal.
· Señales convencionales:
· Alto.
· Parada de bus.

	· Identifica en las láminas e ilustraciones, las señales de Alto y Paradas de buses.

· Conversa con tus compañeras, compañeros y docente, sobre la importancia de respetar estas señales.

· Redacta una oración sobre la importancia de respetar las señales de tránsito.

· Dibuja en tu cuaderno una señal de alto y parada de buses.

· Investiga con la familia, las señales de Alto y parada de buses existentes en su comunidad.

	· Valorar la capacidad de interpretación de las señales de alto y paradas de buses.

· La fluidez en la conversación sobre estas señales.

· Coherencia en la redacción de sus ideas.
· La creatividad, originalidad en sus dibujos de las señales estudiadas.

· Responsabilidad y cumplimiento en las tareas asignadas.

NOMBRE DE LA UNIDAD
:
INTERPRETO AVISOS Y LETREROS
NÚMERO DE LA UNIDAD
:
VI
TIEMPO SUGERIDO

:
42 HORAS / CLASES
Competencias de Grado
1. Comprensión Lectora: Utiliza estrategias de lectura para aprender e interpretar el contenido de textos infantiles.
2. Vocabulario: Hace uso del vocabulario escolar y de sinónimos de uso frecuente, acordes a su desarrollo.
3. Habla y Escucha: Escucha mensajes sencillos provenientes de diferentes medios de su entorno y participa de forma respetuosa en diversas actividades comunicativas.
4. Expresión Escrita: Utiliza estrategias de escritura al preparar, escribir y revisar sus textos.
5. Ortografía: Usa la ortografía y corrige sus escritos.
6. Gramática: Identifica y emplea oraciones cortas en su expresión oral y escrita.
7. Lenguaje no verbal: Identifica señales naturales y símbolos de su entorno.
Competencias de Ejes Transversales
1. Interactúa con su medio natural, social y cultural de manera pacífica, responsable y respetuosa.
2. Participa en actividades donde se desarrollen los talentos, las habilidades y pensamientos creativos que contribuya al alcance de logros personales y al fortalecimiento de la autoestima en el ámbito familiar, escolar y comunitario.
3. Demuestra habilidad para establecer y mantener relaciones interpersonales significativas y respetuosas en su entorno.
	No
	Indicadores de Logros
	Contenidos Básicos
	Actividades de Aprendizaje Sugeridas
	Procedimientos de
Evaluación

	1
2

3
	· Predice mensajes a partir de títulos e ilustraciones.
· Descubre los mensajes de los textos informativos, avisos y letreros.
· Identifica las partes del libro: portada, contratapa, lomo.

	· Comprensión Lectora.
· Predicciones a partir de títulos e ilustraciones.

· Textos informativos: avisos y letreros

· El libro y sus partes:
· Portada.
· Contratapa.
· Lomo.

	· Observa y comenta en pareja, láminas alusivas a paisajes del medio ambiente.
· Lea textos de carácter informativo sugeridos por su docente.
· Responda de forma clara y con adecuado tono de voz las preguntas siguientes:

· ¿De qué trata el contenido del texto informativo.
· ¿Qué importancia tiene la lectura de textos informativos?

· Con ayuda del docente, infiera las características de los textos informativos.
· Con su docente, lea y comenta los letreros y avisos.

· Identifica en la escuela y comunidad, letreros y avisos diversos.
· Escriba en su cuaderno mensajes que haya escuchado o visto y que le ha llamado la atención.
· Analiza el contenido del mensaje y expresa si es cierta o falsa la información.
· Conjuntamente con su docente establezca la diferencia entre letreros y avisos.
· Elabora y coloque en los murales, letreros o avisos sobre medidas de higiene y seguridad.
· Dibuja en su cuaderno un libro y anota sus partes.
· Comenta con sus compañeras y compañeros de clase, sobre la importancia que tienen los libros.
· Con ayuda del docente, utiliza el libro señalando sus partes y su función.
· Pregunta a su mamá, papá, hermanas, hermanos, parientes, vecinas, vecinos y amistades sobre adivinanzas alusivas al libro.

	· Constatar las predicciones de mensajes a partir de títulos e ilustraciones.

· La interpretación correcta de los mensajes informativos, avisos y letreros.

· Comprobar el uso de las partes de libro (Portada, Contratapa y Lomo).
· Valorar la creatividad, capacidad crítica ante los mensajes, la honestidad y responsabilidad en el cumplimiento de las actividades.

	4
5
	· Enriquece su vocabulario integrando palabras nuevas en su conversación.

· Utiliza mayor cantidad de sinónimas en su escritura
	· Vocabulario.
· Nuevas palabras en el vocabulario escolar.

· Uso de Sinónimas.
	· Observa ilustraciones de rostros de niñas y niños con diferentes expresiones:

· Riendo.
· Llorando.
· Alegre.
· Triste.
· Enojado.
· Otras.
· Dibuja en su cuaderno los rostros con las diferentes expresiones

· Busca palabras, y a la par escriba otras, con significado igual o parecido.

· Forma oraciones con las palabras y comparta con sus compañeras y compañeros de la clase.

· Induzca con la ayuda de su docente, que las palabras sinónimas, se escriben diferente pero tienen igual significado.

	· Comprobar si utiliza palabras nuevas en su vocabulario.
· Utiliza, en su expresión oral y escrita, el significado de las palabras sinónimas.
· Si muestra interés, motivación y sensibilidad al realizar las diferentes actividades.

	6
7
	· Interpreta diferentes mensajes escuchados, provenientes de diferentes entornos.

· Interviene con seguridad en declamaciones de poemas cortos.
	· Habla y escucha.
· Interpretación de los mensajes escuchados.

· Declamación de poemas cortos.

	· Escucha e interpreta con atención, cuentos cortos, fábulas, canciones, rondas, poemas, noticias y conversaciones, relacionadas con la medición del tiempo: El reloj, la hora, otros.

· Comenta con su docente, compañeras y compañeros de clase, los contenidos de los diferentes textos escuchados.

· Responda a preguntas relacionadas con el contenido de los textos anteriores.

· Interpreta el mensaje de los textos escuchados.

· Escriba los mensajes con letra clara, en su cuaderno y léalos ante la clase.

· Escucha de su docente, la lectura oral de poemas alusivos a “El trabajo”: “La hormiga” (Anónimo); El libro”: “El ruego del libro”, (Gabriela Mistral). Otros.

· Contesta las preguntas que le haga su docente: ¿De qué trata el poema? ¿Cuál es el mensaje principal? ¿Le gusta leer y escuchar poemas? ¿Por qué?

· Declama poemas cortos con expresividad, gestos, mímicas y entonación.

· Transcriba poemas cortos y sencillos, en su cuaderno, con letra clara.

· Dibuja y exponga el contenido del poema en el mural.

	· Constatar la interpretación de los diferentes mensajes escuchados.

· La expresividad de lenguaje empleado en la declamación de poemas.

· La inferencia de valores en los textos estudiados.

· La escucha e interpretación de los mensajes y la emisión de sus ideas y sentimientos.

· Uso de las normas de comportamiento y el respeto a las compañeras y compañeros de clase.

	8
	· Usa las sílabas inversas y mixtas en la formación de palabras.
	· Gramática.
· Silaba gramatical inversa y mixta.

	· Selecciona de textos leídos, palabras formadas por una, dos y hasta cinco sílabas inversas y mixtas.

· Lea oralmente las palabras seleccionadas.

· Pronuncia las palabras, dividiéndolas en sonidos, acompañados de palmadas.

· Infiera que los sonidos en que se dividieron las palabras se representan por letra, que se pronuncia en un solo golpe de voz y que se llama sílaba.

· Realiza variados ejercicios escritos con letra cursiva para consolidar la sílaba inversa y mixta.

· Divida palabras que contengan sílabas inversas y mixtas y con cada una de ellas, forma otras palabras.

	· Valorar si los niños y niñas utilizan las sílabas inversas y mixtas en la formación de palabras.

· Comprobar el respeto, orden y la cooperación en trabajos realizados.

	9
	· Escribe con corrección oraciones, carteles y avisos.

	· Expresión Escrita.
· Transcripción de oraciones.

· Carteles.
· Avisos.

	· Lea oraciones, presentadas por su docente, relacionadas con la higiene bucal, el lavado de las manos y el recorte de la uñas.

· Comenta el contenido de las oraciones con sus compañeras y compañeros de clase.

· Transcriba las oraciones en su cuaderno, en letra script y cursiva.

· Ilustra las oraciones evidenciando creatividad, y aseo.

· Preséntelas ante la clase, para su revisión.

· Incorpora ideas y sugerencias que le brindan su docente, compañeras y compañeros de clase.

· Observa y lea carteles y avisos alusivos al medio ambiente. Ejemplo: “Apoyemos la jornada de limpieza de la escuela”.

· Explica el contenido de carteles y avisos.

· Identifica carteles y avisos que existen en el entorno de la escuela.
· Con ayuda de su docente, establece semejanzas y diferencias, de carteles y avisos.
· Elabora con el apoyo de su docente, carteles cortos y sencillos con cada una de las siguientes palabras:
· Plantas.
· Agua.
· Ahorro.
· Paz.
· Salud.
· Presenta su trabajo a su docente, para su valoración tanto en escritura como en orden y limpieza.

	· Valorar la legibilidad, aseo, presentación y creatividad en la escritura de oraciones, carteles y avisos.

· La participación y cumplimiento de las asignaciones orientadas por su docente.

	10
	· Identifica la sílaba tónica en los textos escritos.
	· Ortografía.
· La sílaba tónica.

· Uso del guión menor en la separación de sílabas.

	· Lea textos presentados por su docente, alusivos a la importancia de los animales y el medio donde viven; las medidas de protección de los mismos.

· Comente el contenido de los textos.

· Extraiga del texto, las palabras subrayadas.

· Divida las palabras en sílabas, siguiendo el ritmo de las palmas y separándolas con un guión menor.

· Discrimina auditivamente la sílaba que contiene el mayor golpe de voz.

· Juega con las sílabas, dando un fuerte aplauso en las tónicas y forma palabras cortas.

· Con ayuda del docente, concluya que las sílabas que tienen el mayor golpe de voz, se llaman sílaba tónica.

	· Constatar la discriminación de la sílaba tónica en la lectura y escritura de textos.

· El empleo del guión menor en la separación de sílabas.

· Participación e involucramiento en las distintas actividades.

· La disciplina y el orden en los ejercicios.

	11
	· Interpreta correctamente las señales convencionales de Alto, parada de bus, Zona escolar y Paso peatonal.
	· Lenguaje no verbal.
· Importancia de las señales convencionales:
· Alto.
· Parada de bus.
· Zona escolar.
· Paso peatonal.

	· Identifica en las láminas e ilustraciones las señales de Alto, Paradas de buses, Zona escolar y Paso peatonal.

· Conversa con su docente, compañeras y compañeros de clase, sobre la importancia de respetar estas señales.

· Redacta una oración sobre la importancia de respetar las señales de tránsito.

· Dibuja en tu cuaderno señales de Alto, Parada de bus, Zona escolar y Paso Peatonal.

· Investiga con su familia, las señales de Alto, Parada de bus, Zona escolar y Paso peatonal existentes en su comunidad.

	· Valorar la interpretación de las señales de Alto, Parada, de bus, Zona escolar y Paso peatonal.

· La fluidez en la conversación sobre estas señales.

· Coherencia en la redacción de sus ideas.

· La creatividad y originalidad en sus dibujos de las señales estudiadas.

· Responsabilidad y cumplimiento en las tareas asignadas.

NOMBRE DE LA UNIDAD
:
PROTEJAMOS EL MEDIO AMBIENTE
NÚMERO DE LA UNIDAD
:
VII
TIEMPO SUGERIDO

:
42 HORAS / CLASES
Competencias de Grado
1. Comprensión Lectora: Utiliza estrategias de lectura para aprender e interpretar el contenido de textos infantiles.
2. Vocabulario: Hace uso del vocabulario escolar y de sinónimos de uso frecuente, acordes a su desarrollo.
3. Habla y Escucha: Escucha mensajes sencillos provenientes de diferentes medios de su entorno y participa de forma respetuosa en diversas actividades comunicativas.
4. Expresión Escrita: Utiliza estrategias de escritura al preparar, escribir y revisar sus textos.
5. Ortografía: Usa la ortografía y corrige sus escritos.
6. Gramática: Identifica y emplea oraciones cortas en su expresión oral y escrita.
7. Lenguaje no verbal: Identifica señales naturales y símbolos de su entorno.
Competencias de Ejes Transversales
1. Interactúa con su medio natural, social y cultural de manera pacífica, responsable y respetuosa.
2. Participa en actividades donde se desarrollen los talentos, las habilidades y pensamientos creativos que contribuya al alcance de logros personales y al fortalecimiento de la autoestima en el ámbito familiar, escolar y comunitario.
3. Demuestra habilidad para establecer y mantener relaciones interpersonales significativas y respetuosas en su entorno.
	No
	Indicadores de Logros
	Contenidos Básicos
	Actividades de
Aprendizaje Sugeridas
	Procedimientos de
Evaluación

	1
	· Identifica las características de los textos científicos.
	· Comprensión Lectora.
· Textos científicos:
· El sol, fuente de luz y calor.
· Clasificación de la materia:
· (Sólidos y líquidos; duros y suaves).

	· Comenta el contenido de las ilustraciones.

· Predice de qué tratará el contenido del texto que van a leer.

· Lea e interpreta textos científicos con temas alusivos a la importancia del Sol, como fuente de luz y calor para los seres vivos.
· Comprueba sus predicciones, durante la lectura.
· Anota en el cuaderno una lista de vocabulario científico que se encuentra en el texto, utilizando la letra script.

· Infiera con ayuda de su docente, el por qué se le considera vocabulario científico.

· Contesta a preguntas: ¿De qué trata el texto? ¿Por qué es importante el Sol en nuestra vida diaria y los demás seres vivos?

· Infiera con ayudada del docente, que el texto científico posee una información basada en la realidad.
· En “Lluvia de ideas”, expresan las niñas y niños los provechos que los seres humanos obtenemos del Sol.
· Dibuja en el cuaderno dos fuentes de luz y calor natural.

· Concluya con ayuda del docente, las características de los textos científicos.

· Mediante Lluvia de Ideas menciona los objetos que se encuentran en su entorno.

· Elabora una lista con los nombres de los objetos que se encuentran a su alrededor.
· Lleva a la clase, diferentes objetos como: jabón, dados, piedras, pedazos de madera, algodón, lana, trozos de seda, refrescos, hielo, gelatina, peluches, otros.

· Observa y palpa la textura de los objetos y el estado en que se encuentran.
· Clasifíquelos con ayuda del docente, en sólidos y líquidos; duros y suaves.

	· Comprobar sus aciertos en las predicciones.

· El reconocimiento de los objetos en sólidos, líquidos; duros y suaves.

· La participación activa en todas las actividades.

· El orden y el aseo en sus escritos.

· El respeto a ideas de las compañeras y los compañeros de clase.

	2
	· Incrementa su vocabulario escolar, mediante la lectura de textos variados.
	· Vocabulario.
· Más palabras nuevas en el vocabulario escolar.

	· Lea oraciones acerca de los beneficios del ahorro del agua y la energía, presentadas por su docente.

· Selecciona las palabras nuevas y con ayuda de su docente, infiera el significado de las mismas.

· Escríbalas en su cuaderno y forma nuevas oraciones con ellas.

· Revisa el contenido, la ortografía y el vocabulario de las oraciones.

· Presenta su trabajo ante la clase.
	· Verificar en sus escritos, el uso del vocabulario nuevo.

· La escritura correcta de oraciones.

· El orden y aseo de sus escritos.

	3
	· Interviene con seguridad en diálogos y dramatizaciones de poemas y cuentos.
	· Habla y Escucha.
· Diálogos.
· Dramatizaciones de poemas y cuentos.

	· Observa ilustraciones en las que se presentan diálogos.

· Comenta con sus compañeras y compañeros de clase, sobre el contenido de la ilustración.

· Responda las preguntas: ¿Qué pasaría si no existiera el diálogo? ¿Por qué a veces no podemos dialogar con nuestros amigos (as), padres, madres y docente?

· En pareja, dramatiza un diálogo.

· Conversa y valora sobre la actuación en la dramatización.

· Identifica las características del diálogo.

· En equipo, juega a la dramatización de poemas y cuentos, utilizando los gestos, mímicas y movimientos corporales.

· Representa al personaje, con el que más se identifica en el cuento y poema.

· Practica la actividad varias veces, antes de presentarla al plenario.
	· Comprobar si comunica sus ideas de forma clara y sencilla.

· Si responde con acierto a preguntas, relacionadas con el contenido en estudio.

· Si emplea los gestos, mímicas y movimientos corporales, para hacer más expresiva su representación.

· Si aplica las normas de conversación.

· Si pronuncia las palabras con buena dicción, articulación y entonación.

· Si identifica las características del diálogo.

· Si participa activamente en todas las actividades.

	4
	· Emplea las sílabas gramaticales trabadas, en la pronunciación y en la escritura de sus textos.
	· Gramática.
· Silaba gramatical:
· Trabada.

	· Recorta de títulos de periódicos o revistas, sílabas trabadas.

· Forma con las sílabas trabadas palabras, mensajes, avisos y oraciones sencillas.

· Presenta ante la clase sus textos escritos, para su revisión.
· Utiliza el software educativo “Sílabas trabadas” para reforzar su aprendizaje.

	· Constatar si utiliza las sílabas trabadas en la elaboración de sus textos escritos y en la expresión oral.

· La vocalización y la fluidez en la pronunciación.

· La responsabilidad en la realización de sus trabajos.

	5
	· Escribe adecuadamente textos cortos, empleando el proceso de escritura.
	· Expresión Escrita.
· Textos cortos:
· La oración simple.
· Producción de textos:

· Planeamiento del escrito.
· Escritura y revisión de borradores.

· Edición final.

	· Planifica la elaboración de oraciones y textos cortos.

· Mediante “Lluvia de ideas”, anota los temas sobre lo que desea escribir. Ejemplo: temas relacionados con el cuido de su cuerpo, la alimentación sana, los deberes y derechos del niño y la niña.

· Organiza sus ideas y redacta el primer borrador.

· Presenta su trabajo a su docente, para que le brinde sugerencias y lo mejora.

· Incorpora a su escrito, lo sugerido por su docente.

· Revisa de nuevo el texto escrito, lo ilustra y lo expone en plenario.

· Presenta sus trabajos escritos ante sus compañeras, compañeros y docente.

· Corrige sus escritos, con los aportes recibidos de su docente, compañeras y compañeros de clase.

	· Comprobar si empleó el proceso de escritura en la elaboración de sus textos.

· Si usa en sus escritos letra clara y legible.

· El orden, aseo y presentación en sus escritos.

· Su iniciativa, creatividad y confianza en sí misma(o) en la ejecución de sus trabajos.
· Utiliza la oración simple en sus escritos.

	6
	· Identifica y aplica con propiedad la mayúscula en nombres propios y al inicio de la oración.
	· Ortografía.
· El punto, al final de oración.

· Uso de mayúsculas en nombres propios de ciudades.

· Uso de mayúscula al inicio de la oración.

	· Identifica en textos presentados por su docente, los nombres propios de ciudades.

· Subraya la letra inicial mayúscula en los nombres propios de ciudades y al inicio de oración.

· Elabora una lista de ciudades y repinta la letra inicial mayúscula.

· Responda a preguntas como: ¿Con qué letra comienzan estos nombres? ¿Qué otros nombres llevan letra inicial mayúscula? ¿En qué otro caso se escribe letra mayúscula?

· Concluya con su docente, que se utiliza mayúscula, al inicio de cada escrito y en los nombres propios de personas, animales, de ciudades y objetos.

	· Verificar si los estudiantes emplean de forma apropiada la letra mayúscula en nombres propios y al inicio de la oración.

· En los trabajos escritos la presentación, el orden y el aseo.

· La responsabilidad en el cumplimiento de las actividades.

	7
	· Emplea adecuadamente en su expresión oral, gestos, mímicas y movimientos corporales para comunicarse efectivamente.
	· Lenguaje no Verbal.
· Gestos, mímicas y movimientos corporales.

	· Lea en voz alta, ante sus compañeras y compañeros de clase, poemas cortos.
· Memoriza poemas cortos.

· Declama los poemas aprendidos, usando los gestos, mímicas, y movimientos corporales.

	· Valorar la utilización de:
· Gestos.
· Mímicas.
· Movimientos corporales, al declamar poemas cortos.
· Articulación de las palabras.
· Participación activa.
· Respeto y tolerancia a las y los compañeros.

NOMBRE DE LA UNIDAD
:
CUIDEMOS NUESTRA COMUNIDAD
NÚMERO DE LA UNIDAD
:
VIII
TIEMPO SUGERIDO

:
42 HORAS / C LASES
Competencias de Grado
1. Comprensión Lectora: Utiliza estrategias de lectura para aprender e interpretar el contenido de textos infantiles.
2. Vocabulario: Hace uso del vocabulario escolar y de sinónimos de uso frecuente, acordes a su desarrollo.
3. Habla y Escucha: Escucha mensajes sencillos provenientes de diferentes medios de su entorno y participa de forma respetuosa en diversas actividades comunicativas.
4. Expresión Escrita: Utiliza estrategias de escritura al preparar, escribir y revisar sus textos.
5. Ortografía: Usa la ortografía y corrige sus escritos.
6. Gramática: Identifica y emplea oraciones cortas en su expresión oral y escrita.
7. Lenguaje no verbal: Identifica señales naturales y símbolos de su entorno.
Competencias de Ejes Transversales
1. Interactúa con su medio natural, social y cultural de manera pacífica, responsable y respetuosa.
2. Participa en actividades donde se desarrollen los talentos, las habilidades y pensamientos creativos que contribuya al alcance de logros personales y al fortalecimiento de la autoestima en el ámbito familiar, escolar y comunitario.
3. Demuestra habilidad para establecer y mantener relaciones interpersonales significativas y respetuosas en su entorno.
	No
	Indicadores de Logros
	Contenidos Básicos
	Actividades de
Aprendizaje Sugeridas
	Procedimientos de
Evaluación

	1
	· Interpreta textos científicos.

	· Comprensión Lectora.
· Textos con:
· Las plantas de su comunidad.

· Las plantas y su medio.

· Los animales y su medio.

	· Lea textos variados que su docente le presenta, ejemplo:
“Las plantas y los animales se parecen”.
Los animales y las plantas se parecen porque son seres vivos;
tanto los animales como las plantas nacen, crecen, respiran, se alimentan, se relacionan entre sí, observan lo que pasa a su alrededor, se reproducen y mueren.

· Lea silenciosamente el texto; procura no mover la cabeza ni los labios al leer.

· Lea oral y expresivamente el texto, ante la clase.

· Selecciona palabras del texto e infiera su significado por contexto.

· Responda: ¿De qué trata el texto? ¿Por qué decimos que las plantas y los animales son seres vivos? ¿Cómo se alimentan las plantas? ¿Cómo se alimentan los animales?

· Concluya con su docente, compañeras y compañeros de clase, el mensaje que le deja el texto.

· Transcriba el texto en su cuaderno, con letra legible.

· Redacta, en pareja, una oración corta sobre el cuidado que debemos dar a las plantas y animales.

	· Verificar a través de preguntas la comprensión lectora de textos en estudio.

· La expresividad y la fluidez en la expresión oral.

· En los trabajos escritos, el contenido, el uso correcto de mayúsculas; el orden, aseo, y legibilidad en sus escritos.

· Valorar la participación en trabajos individuales y en pareja.

· El espíritu de compañerismo y colaboración.

	2
	· Utiliza los nombres de animales, plantas y objetos en su expresión oral y escrita.
	· Vocabulario.
· Nombres de animales.
· Nombres de plantas.
· Nombres de objetos.

	· Observa láminas y nombra los animales, plantas y objetos que se encuentran en ella.

· Menciona los objetos que se encuentran en el aula de clase.

· Recorra los alrededores de la escuela e identifica los animales, las plantas y los objetos.
· Elabora una lista de los animales, plantas y objetos observados y asígneles un nombre.

· Clasifica los nombres en: animales, plantas y objetos.

· Escriba una oración, relacionada con el cuido de animales, plantas y objetos.

· Dibuja y colorea algunos animales, plantas y objetos, que tiene en su casa y preséntelos ante la clase.

	· Comprobar si identifica los nombres de animales, plantas y objetos.

· Valorar la disciplina, las normas de comportamiento, el compañerismo y la participación en las actividades realizadas.

· Comprobar en los trabajos escritos, la presentación y la claridad de la letra.
· La creatividad, el orden y aseo en la presentación de sus dibujos.

	3
	· Determina formas de proteger el medio ambiente de su hogar, escuela y comunidad.
	· Habla y Escucha.
· Hablemos de la protección de nuestro medio ambiente.

	· Responda a preguntas orales, acerca de los conocimientos y experiencias que posee sobre el medio ambiente.

· En equipo de trabajo realice un recorrido por los alrededores de la escuela, observe y anote todo lo que vea: plantas, animales, suelo, fuentes de agua, manifestaciones del aire, basura, casas, puentes, caminos, cultivos, el vecino, otros.

· Realiza una representación de los elementos que observó (una flor, una bolsa plástica, una hormiga, un pedazo de material de construcción).

· Comenta y anota en su equipo, qué característica tienen los elementos (si eran naturales, o no naturales, si tenía olores, si lo veía o sólo lo podía sentir, o escuchar y si éstos son importantes para sus vidas.

· Construya con ayuda del docente, el concepto de medio ambiente.

· Elabora, en equipo tarjetas, que expresen la importancia de la protección del medio ambiente.

· Coloca la tarjeta alrededor del nombre “Protección del medio ambiente”.

· Discuta en plenario los aportes dados y elabora conclusiones.

	· Valorar la calidad de las respuestas alrededor del medio ambiente.

· La capacidad de diferenciar los elementos de la naturaleza.

· La creatividad en la elaboración de dibujos y tarjetas.

· La participación y la calidad de los aportes o, los comentarios, discusiones y respuestas a preguntas.

· La disciplina, el compañerismo, el orden, la solidaridad en los trabajos de equipo.

	4
	· Identifica en diferentes textos orales y escritos, los nombres propios de personas, animales, ciudades y edificios.
	· Gramática.
· Palabras que designan nombres propios de:
· Personas.
· Animales.
· Ciudades.
· Edificios.

	· Observa láminas que contienen paisajes, personas, animales, ciudades y edificios.

· Comenta con sus compañeras y compañeros de clase, los nombres de los elementos observados en las láminas.

· Asigna un nombre a cada persona, animal, ciudad y edificio.

· Escriba oraciones formativas, relacionadas con el respeto a las personas, animales y cuido a las ciudades y edificios.

· Concluya con su docente, que los nombres asignados a personas, animales, ciudades y edificios, se llaman nombres propios.

· Diferencia los nombres comunes de los propios.

· Lea textos literarios como cuentos, leyendas, fábulas presentadas por su docente.

· Interpreta el significado de las palabras nuevas, por el contexto.

· Extraiga de los textos palabras que designan nombres propios de personas, animales, ciudades y edificios.

	· Constatar si los estudiantes aplican en sus textos orales y escritos el uso correcto de los nombres propios de personas, animales, ciudades y edificios.

· El orden lógico en la escritura de sus oraciones.

· La participación, la disciplina, el compañerismo y respeto en el desarrollo de las actividades.

	5
	· Escribe palabras, oraciones y textos cortos, empleando el proceso de escritura.
	· Expresión Escrita.
· Dictado de palabras, oraciones y textos cortos.
· Producción de textos.
· Planeamiento del escrito.

· Escritura y revisión de borradores.
· Edición final.

	· Observa ilustraciones del folclor, comidas y bebidas típicas nicaragüenses.

· Planifica lo que va a escribir.

· Selecciona uno de los elementos que aparecen en las ilustraciones y que desea escribir.

· Anota en su cuaderno, las ideas con los detalles que observó.

· Organiza las ideas tomando en cuenta lo siguiente: ¿Cómo son los trajes típicos?, ¿Cómo son los instrumentos musicales? ¿Te gustan las comidas típicas? ¿Cuáles conoce? Otras.

· Organiza las ideas y redacta el borrador.

· Cuida que su texto tenga orden lógico.

· Evalúa y coevalúa con sus compañeras y compañeros de clase, su borrador del texto escrito.

· Entrega el trabajo a su docente, para que brinde sugerencias y lo mejora.

· Incorpora a su escrito lo sugerido por su docente, compañeras y compañeros de clase.

· Revisa de nuevo lo escrito, lo ilustra y lo expone en plenario.

· Escriba al dictado palabras, oraciones y textos, relacionados con temas de la identidad nacional como: música, bailes, comidas y bebidas típicas nicaragüenses.

	· Valorar la habilidad de: Escribir palabras, oraciones y textos cortos con claridad y coherencia.

· Escribir al dictado palabras, oraciones y textos cortos y sencillos.

· Organizar sus ideas y escribirlas con claridad.

· Retomar las sugerencias brindadas por su docente, compañeras y compañeros de clase.

· La presentación y aseo de sus trabajos.

· Constatar el compañerismo y la colaboración demostrada en la evaluación y coevaluación.

· La creatividad en las ilustraciones y presentación de sus trabajos escritos.

	6
	· Emplea correctamente las grafías: “b”, “v”, “c” y “z” en diferentes casos de escritura.
	· Ortografía.
· Uso de “b” en la raíz bio, bibl; en las sílabas iniciales bur, bus y bu.
· Uso de “v” después de la combinación olv, después de la sílaba para, pre, pri, pro, par, per, por.

· Uso de “c” en las terminaciones cico, ecico, cito, cillo, ecillo.
· Uso de “z” por “c”.

	· Lea textos relacionados con personajes destacados de su comunidad.

· Analiza con su docente los textos presentados.

· Selecciona de los textos palabras que contengan el uso de la “b” y “v” y sus combinaciones; los casos de “c” y “z” en las terminaciones y cambio de “z” por “c”.

· Infiera con ayuda de su docente, las reglas ortográficas de cada caso.

· Realiza variados ejercicios de completación, de sopa de letras, otras actividades, para consolidar las sílabas en estudio.

· Forma oraciones sencillas, con las palabras seleccionadas anteriormente.

· Presenta las oraciones a su docente, compañeras y compañeros de clase, para su revisión final.

	· Valorar cualitativamente el proceso de comprensión lectora.

· Valorar si las niñas y niños, identifican y emplean correctamente las grafías “b”,”v”,”c” y “z” en los casos estudiados.

· Evaluar el respeto, orden y la cooperación en las actividades realizadas.

	7

8
	· Emplea en su expresión oral gestos, mímicas y movimientos corporales.

· Expresa con su lenguaje gestual emociones y sentimientos.
	· Lenguaje no Verbal.
· Gestos, mímicas y movimientos corporales:
· Silencio.
· Sí, no.
· Adiós.
· Cerrar un ojo.

	· Forme una rueda y vocaliza una canción, ejecutando gestos, mímicas y movimientos corporales.

· Declama poemas sencillos, empleando gestos, mímicas y movimientos corporales; donde expresa sus ideas y sentimientos, relacionadas con sus vivencias.

· Emplea en sus relaciones familiares, escolares y sociales, gestos que indican silencio, adiós, cierre de un ojo.

	· Valorar si emplea adecuadamente gestos, mímicas y movimientos corporales, como silencio, sí, no, adiós, cerrar un ojo, en las diferentes situaciones comunicativas.

· La fluidez, vocalización, articulación y entonación en su expresión oral.

BIBLIOGRAFÍA
1. Gobierno de Nicaragua Ministerio de Educación, Cultura y Deportes. (MECD) Compendio de los Documentos Curriculares con Enfoque de Competencias. Educación Primaria, primer grado, Managua, 2005.

2. Ministerio de Educación. Dirección General de Educación. Programas de Primer grado, Managua 1993.

3. Saénz Robles, Graciela, García Peña, Silvia, Castillo Carrillo Ramón. Mi libro de Español primer grado 1. México, Fernández Editores, 1994.

4. Centeno Rojas, Rocío, Díaz Rivero Samuel. Azul y Blanco 1. Bogotá Colombia, Libros & Libres.

5. Centeno Rojas, Rocío. Español 1. Guía del docente.
6. Centeno Rojas, Rocío. Español 1. Guía del estudiante.

7. Ministerio de Educación. Dirección General de Educación. Programas Primer Grado. Managua, 1996.

8. Ministerio de Educación. Dirección General de Educación. Programas de Primer Grado. Managua, 1983.

9. Gobierno de Nicaragua. Ministerio de Educación, Cultura y Deportes (MECD) Estándares Educativos Nacionales. Primer Grado. Managua 2001.

10. Centeno Rojas, Rocío, Español 1.

11. Centeno Rojas, Rocío, Español 2.
12. Sugerencias Didácticas. Lengua y Literatura Primer grado. Managua, MINED, 2008.

13. Sugerencias Didácticas. Lengua y Literatura Segundo grado. Managua, MINED, 2008.

14. Cuaderno de Trabajo. Lengua y Literatura Primer grado. Managua, MINED, 2007.

15. Guía Didáctica de Educación Ambiental. Comunidad Educativa en Acción Ambiental. Managua, 2001.

16. Departamento de Prevención y Seguridad Vial. Dirección de Seguridad de Tránsito. Guía de Educación Vial para Profesores y Profesoras de Primaria. Primer grado.

17. González Hidalgo, Alba Julia, Fletes Fonseca Ruth Danelia. Español Primer Grado. Managua, Programas Textos Escolares, 2000.
18. Centeno Rojas, Rocío, Alfonso Sanabria, Deyanira. Habilidades Comunicativas 1. Santafé de Bogotá, Libros y Libres, 1992.
WEBGRAFÍA RECURSOS TIC SUGERIDOS
1. Vicente, A. (2002, 27 de noviembre). Colegio Asunción de Nuestra Señora. Alboraia (Horta nord). Software educativo Las sílabas trabadas. http://clic.xtec.net/db/act_es.jsp?id=2084. Consultado el 03 de junio del 2008.
2. López, D. (2000, 19 de enero). Monesterio (Extremadura). Software educativo Vocales. http://clic.xtec.net/db/act_es.jsp?id=1168. Consultado el 09 de mayo del 2008.

3. Coudoin, B. (2004). Software educativo Gcompris. http://gcompris.net/-Descargar-. Consultado el 15 de junio del 2008.

4. Rodas, J. (2001, 01 de junio). C.P Santo Negro, Elda (Valls del Vinalopó). Software educativo Vamos a Leer. http://clic.xtec.net/db/act_es.jsp?id=1257. Consultado el 10 de junio del 2008.

5. Arteta, C. & Grupo de trabajo de Logopedas (1998, 27 de julio). Tafalla (Navarra). Software Educativo Sílabas. http://clic.xtec.net/db/act_es.jsp?id=1143. Consultado el 04 de mayo del 2008.

6. Vega Hors, Montserrat (1997, 20 de octubre). Santa Coloma de Gramenet (Barcelonés). Software Educativo Sílabas 3.

7. http://clic.xtec.net/db/act_es.jsp?id=1128. Consultado del 12 de junio del 2008.

8. Gallegos, G. (2007). Software Libre Aprendiendo Educación Vial. http://entorn.blogspot.com/2007/06/aprendiendo-educacin-vial.html. Consultado el 24 de mayo del 2008.

9. Andreu PRODUCCIONES. Cuento infantil Los mejores jardineros. http://www.youtube.com/watch?v=nZhVmRWt8Fc. Consultado el 09 de junio del 2008.

10. Discovery Kids. Teatro de Marioneta. Cuento infantil La hormiga y la cigarra. http://www.youtube.com/watch?v=Apq-Ig1Q0Zg. Consultado en Internet el 08 de julio del 2008.
11. Clenn de la Torre Stahl. Chacho Travieso. Cuento infantil El barquito de papel. http://www.youtube.com/watch?v=iHb8KS8oP74. Consultado el 26 de julio del 2008.

	

CUADRO DE DISTRIBUCION DE LA UNIDAD EN EL TIEMPO
PRIMER GRADO
	SEMESTRE

	UNIDADES
	DISCIPLINAS
	TIEMPO H/C
	TEPCE

	I
	I. Dibujo libre con diferentes materiales del medio
	Artes Plásticas
	3

7

7

6

5
	Primero

Segundo

Tercero

Cuarto

Quinto

	
	II. Trabajos creativos con diferentes formas
	Artes Plásticas
	
	

	
	I. Apreciemos el arte de nuestro País
	Teatro
	3

7

7

6

5
	Primero

Segundo

Tercero

Cuarto

Quinto

	
	II. Representaciones escénicas y teatrales
	Teatro
	
	

	
	III. Expresiones Corporales
	Danza
	3

7

7

6

5
	Primero

Segundo

Tercero

Cuarto

Quinto

	
	II. Expresión Corporal libre
	Danza
	
	

	
	I. La música como expresión
	Música
	3

7

7

6

5
	Primero

Segundo

Tercero

Cuarto

Quinto

	
	II. Sonidos musicales con instrumentos y materiales del medio
	Música
	
	

	
	
	
	112
	

CUADRO DE DISTRIBUCION DE LA UNIDAD EN EL TIEMPO
PRIMER GRADO
	SEMESTRE

	UNIDADES
	DISCIPLINAS
	TIEMPO

HORAS/CLASE
	TEPCE

	II
	III. La postura corporal

	Artes Plásticas
	3

7

7

6

5
	 Sexto

 Séptimo
 Octavo

 Noveno

 Décimo

	
	IV. Expone sus creaciones artísticas como medio de divulgación y promoción del arte.
	Artes Plásticas
	
	

	
	II. Representaciones escénicas y teatrales Segunda Parte

	Teatro
	3

7

7

6

5
	 Sexto

 Séptimo
 Octavo

 Noveno

 Décimo

	
	III. El arte de la actuación en la escuela
	Teatro
	
	

	
	III. Expresión corporal danzaria y su utilería

	Danza
	3

7

7

6

5
	 Sexto

 Séptimo
 Octavo

 Noveno

 Décimo

	
	IV. La Danza como parte del Arte y Cultura e identidad Nacional
	Danza
	
	

	
	III. Juegos Rítmicos y Rondas
	Música

	7

7
	 Sexto

 Séptimo

	
	IV. Elaboración de instrumentos musicales con materiales desechables
	Música
	6

5

	 Octavo

 Noveno

	
	V. Interpretación de canciones sencillas
	Música
	3

	 Décimo

	TOTAL
	
	
	112
	

D A N Z A
NOMBRE DE LA UNIDAD
:
EXPRESIONES CORPORALES
NÚMERO DE LA UNIDAD
:
I
TIEMPO SUGERIDO

:
14 HORAS / CLASES
Competencia de Grado
1. Reconoce la danza como una actividad artística cultural de Nicaragua.
Competencias de Ejes Transversales
1. Participa en actividades donde se desarrollen los talentos, las habilidades y pensamientos creativos que contribuya al alcance de logros personales y al fortalecimiento de la autoestima en el ámbito familiar, escolar y comunitario.
2. Demuestra habilidad para establecer y mantener relaciones interpersonales significativas y respetuosas en su entorno.
3. Interactúa con su medio natural, social y cultural de manera pacífica, responsable y respetuosa.
	No
	Indicadores de Logros
	Contenidos Básicos
	Actividades de

Aprendizaje Sugeridas
	Procedimientos de Evaluación

	1

	· Observa en su entorno los movimientos rítmicos de los elementos naturales.

	· Movimientos del entorno (agua, aire, árboles).

	· Imita con el cuerpo el movimiento y sonidos del entorno como el del viento, de árboles con viento suave fuerte muy fuerte .entre otros.
	· Observar la habilidad de niñas y niños en la realización de los movimientos corporales.

	2
	· Participa en juegos donde expresa creatividad y movimientos corporales libres.

	· Movimientos corporales, saltar, gatear, rodar, otros.

· Movimiento y espacio.

	· Utiliza el espacio que tiene disponible para desplazarse de varias formas siguiendo las indicaciones del docente respetando el espacio de los demás.

	· Observar la atención y el desenvolvimiento al realizar los movimientos.

	
	
	
	· Organizado en equipo y con ayuda de sus compañeros y compañeras representa con espontaneidad e interés las principales acciones que caracterizan el oficio o profesión de sus familiares, utilizando gestos y movimientos corporales.

	· Valorar el grado de interés por la actividad, la creatividad, la sociabilidad y el

· Verificar el seguimiento a las indicaciones dadas al desplazarse en los diferentes roles respeto a los demás.

NOMBRE DE LA UNIDAD
:
EXPRESIÓN CORPORAL LIBRE
NÚMERO DE LA UNIDAD
:
II
TIEMPO SUGERIDO

:
14 HORAS / CLASES
Competencia de Grado
1. Realiza desplazamientos corporales libres en espacios delimitados.
Competencias de Eje Transversal
1. participa en actividades donde se desarrollen los talentos, las habilidades y pensamientos creativos que contribuya al alcance de logros personales y al fortalecimiento de la autoestima en el ámbito familiar, escolar y comunitario.
2. demuestra habilidad para establecer y mantener relaciones interpersonales significativas y respetuosas en su entorno.
3. interactúa con su medio natural, social y cultural de manera pacífica, responsable y respetuosa.
	No
	Indicadores de Logros
	Contenidos Básicos
	Actividades de

Aprendizaje Sugeridas
	Procedimientos de Evaluación

	1
	· Experimenta movimientos corporales percutiendo al ritmo de palmas u otros instrumentos.

	· Movimientos corporales (lentos rápidos) con sonidos de palmas, claves, otros.
· Juegos de expresión corporal libres (mimos)

	· S e organiza en la sala de clase y realiza movimientos con todo el cuerpo imitando los sonidos de la naturaleza, sonido del viento el vuelo de pájaros entre otros respetando el espacio de los demás.

	· Observar la adopción de una postura correcta al desplazarse.

	2
	· Participa en juegos donde expresa creatividad y movimientos corporales libres.

	· Movimientos de imitación de animales del medio.
	· Participa en juegos y rondas moviendo todo el cuerpo con diferentes sonidos, comenta con sus compañeros y compañeras que experimento al mover su cuerpo, y la importancia de movernos.

	· Si evitan chocar con las compañeras, compañeros.

· Si guarda la distancia adecuada entre los demás.

	3
	· Práctica con sus compañeros diferentes formas de movimientos de su entorno.

	· Imágenes corporales (el espejo).

· Higiene corporal.

	
	· Valorar cualitativamente en los estudiantes el nivel de participación y de creatividad.
· El esfuerzo por realizar las actividades.
· La práctica de buenos hábitos de postura e higiene.
· La práctica de normas de cortesía.

	4
	· Demuestra respeto por la participación de los demás.

	
	· Organizado en círculo realiza prácticas de movimiento con desplazamientos hacia la derecha, camina con la punta de los pies, con los talones, camina rápido cambiando el ritmo a las indicaciones de su docente.

	· El respeto a los demás.

NOMBRE DE LA UNIDAD
:
EXPRESIÓN CORPORAL DANZARIA Y SU UTILERÍA
NÚMERO DE LA UNIDAD
:
III
TIEMPO SUGERIDO

:
14 HORAS CLASE
Competencia de Grado
1. Reconoce la utilería danzaria para realizar los bailes de su comunidad.
Competencias de Eje Transversal
1. participa en actividades donde se desarrollan los talentos, las habilidades y pensamientos creativos que contribuya al alcance de logros personales y al fortalecimiento de la autoestima en el ámbito familiar, escolar y comunitario.
2. demuestra habilidad para establecer y mantener relaciones interpersonales significativas y respetuosas en su entorno.
3. interactúa con su medio natural, social y cultural de manera pacífica, responsable y respetuosa.
	No
	Indicadores de Logros
	Contenidos Básicos
	Actividades de

Aprendizaje Sugeridas
	Procedimientos de Evaluación

	1
	· Observa y manipula la utilería danzaria (vestidos, chischiles, abanicos, canastas y otros).

	· Utilería danzaria accesible.
	· Observa, recortes de periódico, fotos láminas dibujos o en base a sus experiencias, comenta sobre la utilería que se utiliza en los bailes folklóricos de su comunidad.

	· Observar la apropiación de los movimientos corporales de danza en los diferentes juegos y roles.

	2
3
	· Relaciona los movimientos e imágenes corporales con la música (juegos de estatuas, palo de camino otros).
· Realiza juegos danzarios relacionados con las expresiones de su comunidad (los más sencillos).

	· Juegos danzarios.

· Juegos con sonidos del cuerpo.

	
	· Observar el grado de interés por la actividad.

	4
	· Ejecuta movimientos corporales con entusiasmo al ritmo de sonidos emitidos con la boca, palmas y otros.

	· Movimientos artísticos.

	· Participa en juegos de expresión corporal, ¿Qué dice mi cuerpo? imita figuras con el cuerpo como: juegos de estatuas, palo de camino otros).

	· La creatividad demostrada.
· El seguimiento a las indicaciones dadas.
· Muestra respeto y equidad en las actividades grupales que desarrolla.

· Perseverancia, completando el trabajo hasta el final.

NOMBRE DE LA UNIDAD
:
LA DANZA COMO PARTE DEL ARTE Y CULTURA DE NUESTRA IDENTIDAD

NACIONAL
NÚMERO DE LA UNIDAD
:
IV
TIEMPO SUGERIDO

:
14 HORAS / CLASE
Competencia de Grado
1. Identifica pasos básicos de bailes folklóricos de su comunidad.
Competencias Eje Transversal
1. Participa en actividades donde se desarrollan los talentos, las habilidades y pensamientos creativos que contribuya al alcance de logros personales y al fortalecimiento de la autoestima en el ámbito familiar, escolar y comunitario.
2. Demuestra habilidad para establecer y mantener relaciones interpersonales significativas y respetuosas en su entorno.
3. Interactúa con su medio natural, social y cultural de manera pacífica, responsable y respetuosa.
4. Practica y promueve conductas de patriotismo al interesarse por conocer, respetar, disfrutar, cuidar y conservar los bienes naturales, artísticos, culturales e históricos del patrimonio nacional.
	No
	Indicadores de Logros
	Contenidos Básicos
	Actividades de

Aprendizaje Sugeridas
	Procedimientos de
Evaluación

	1
	· Comenta sobre presentaciones de danzas que han visto en vivo en su comunidad.

	· Reconoce las profesiones artísticas de su entorno.
· Música folclórica nicaragüense.
· Sones de marimba.
· Son de toros.
· Polkas, mazurcas.

	· Conversa con el docente acerca de las principales manifestaciones artísticas que hay en su escuela y comunidad.

· Comenta con sus compañeros acerca de la importancia de las manifestaciones de arte en su comunidad

	· Observar el grado de interés por la actividad.

· La demostración de actitudes al interactuar en el grupo.

	2
	· Identifica movimientos corporales y los relaciona con la danza.

	· Desplazamientos en diferentes direcciones con música (punta, tacón otros).

	· Se ubica en circulo con sus compañeros y escucha con atención música folclórica nicaragüense

· Comenta en pareja o en equipo las sensaciones experimentadas al escuchar la música

	· Perseverancia, completando el trabajo hasta el final

· Apropiación de los movimientos corporales de danza

	3
	· Practica movimientos corporales coordinados con música, en pareja o en grupo.

	
	· Identifica pasos, ritmos y desplazamientos de juegos, rondas y/o danzas tradicionales.

	· Observar el grado de interés por la actividad.
· El seguimiento a las indicaciones dadas

	4
	· Cuida su cuerpo y su salud al danzar.
	· Higiene corporal.

	· Danza en forma libre aplicando sentido rítmico y de coordinación en los movimientos corporales que realiza con sus compañeros y compañeras
· Al concluir las actividades limpia su cuerpo de sudor, se lavas las manos y se prepara para la próxima clase.

	· La coordinación en los movimientos

· Observa la práctica de valores como: solidaridad, auto disciplina, aseo personal

A R T E S P L Á S T I C AS
NOMBRE DE LA UNIDAD
:
DIBUJO LIBRE CON DIFERENTES MATERIALES DEL MEDIO
NÚMERO DE LA UNIDAD
:
I
TIEMPO SUGERIDO

:
14 HORAS / CLASE
Competencia de Grado

1. Descubre el dibujo y la pintura como un medio de expresión artística.
Competencias de Eje Transversal
1. Participa en actividades donde se desarrollan los talentos, las habilidades y pensamientos creativos que contribuya al alcance de logros personales y al fortalecimiento de la autoestima en el ámbito familiar, escolar y comunitario.
2. Demuestra habilidad para establecer y mantener relaciones interpersonales significativas y respetuosas en su entorno.
3. Interactúa con su medio natural, social y cultural de manera pacífica, responsable y respetuosa.
.
	No
	Indicadores de Logros
	Contenidos Básicos
	Actividades de

Aprendizaje Sugeridas
	Procedimientos de
Evaluación

	1
2
	· Comenta sobre las diferentes expresiones culturales de su comunidad.
· Elabora libremente dibujos sencillos.

	· Dibujo libre.

· Comentarios sobre el arte local.

· Creaciones sencillas de dibujo libre.

	· Conversa con sus compañeros y compañeras acerca de las principales manifestaciones artísticas que hay en la escuela y el entorno, respetando la opinión de los demás. Piensa:

· ¿Qué pasaría si de pronto dejara de existir la pintura, el dibujo, la música, el baile la poesía, el cine la T.V?
· ¿Crees que estas cosas sirven para algo? ¿para qué?
· Visita a personas y lugares cercanos a la escuela y hogar donde se promueva el arte: Galerías, artesanías, casas de cultura, circos, presentaciones de danza y folklore.

· Representa mediante dibujos algunas manifestaciones artísticas propias de la comunidad.

	· Observar la participación interés en los aportes de los y las niños y niñas en los comentarios y diálogo.
· Respeto y compañerismo.

· Valorar la creatividad iniciativa y estética en los trabajos presentados.
· Observar en el proceso de ejecución del trabajo:

· Cuidado con los materiales.

· Ayuda mutua.

	3
	· Identifica materiales naturales y artificiales de su entorno (flores, hojas, plantas, plastilina, crayolas).

	· Trabajos con materiales del medio.

	· Realiza un recorrido por la escuela acompañado del docente y con ayuda de los compañeros y compañeras identifica los elementos de la naturaleza que puede utilizar para pintar sus dibujos.

	

	4
	· Manipula y toca materiales del medio ambiente para pintar sus dibujos (tierra, barro, plantas, plastilina, crayolas otros).

	· Empleo de materiales naturales y artificiales.

· Técnicas de expresión, (con diferentes partes del cuerpo).

· Modelado en plastilina u otros.

	· De una lista de materiales selecciona los naturales y artificiales que utilizará para dibujar y pintar y los ubica en recipientes separados.

· Elabora diferentes diseños de pintura utilizando materiales naturales y artificiales.

· Con la colaboración de compañeros y compañeras presenta a los demás su trabajo y explica que materiales utilizo y por que.

· Lleva al aula de clase diferentes recipientes y materiales para dibujar y pintar, formando el rincón de artes plástica.

· En equipo de trabajo de cinco, pone en el piso o mesa un papel grande extendido con ayuda de los y compañeras y compañeros dibuja con las palmas de la mano con cada uno de los dedos figuras creativas.

· Dibuja formas geométricas con procedimientos sencillos.

	

	5
	· Elabora obras artísticas con materiales de desecho.

	· Recortes y pintura.

	· En equipo de trabajo construye figuras, de su preferencia, haciendo uso de materiales disponibles para modelar.

· Recorta con dedos papel periódico, revistas, u otros, y elabore un álbum con diseños creativos.

· Utiliza hojas de papel y juegue con dobleces, arrugando, plegando, realizando trazos sobre las marcas etc.

	· Presentación estética creatividad.

	6
	· Aplica normas de higiene y protege su vestuario al pintar.

	· Normas de higiene en trabajos.

	· Protege el vestuario con un delantal camiseta vieja o papel de periódico u otros para evitar manchas en la ropa.

· Se lava las manos, limpia y ordena la sala de clase con la ayuda de compañeras y compañeros.

	· Orden, limpieza e higiene al realizar las actividades.

NOMBRE DE LA UNIDAD
:
TRABAJOS CREATIVOS CON DIFERENTES FORMAS
NÚMERO DE LA UNIDAD
:
II
TIEMPO SUGERIDO

:
14 HORAS
Competencia de Grado
1. Utiliza materiales sencillos en sus creaciones de dibujo y pintura.
Competencias de Eje Transversal
1. Participa en actividades donde se desarrollan los talentos, las habilidades y pensamientos creativos que contribuya al alcance de logros personales y al fortalecimiento de la autoestima en el ámbito familiar, escolar y comunitario.
2. Demuestra habilidad para establecer y mantener relaciones interpersonales significativas y respetuosas en su entorno.
3. Interactúa con su medio natural, social y cultural de manera pacífica, responsable y respetuosa.
	No
	Indicadores de Logros
	Contenidos Básicos
	Actividades de

Aprendizaje Sugeridas
	Procedimientos de Evaluación

	1

2

	· Utiliza colores primarios en sus creaciones creativas.

· Demuestra aseo en su trabajo.

	· Dibujo de formas variadas.

· Dibujo y pintura con dedos, manos y otros.

	· Inicia la actividad de dibujo y pintura con cantos alusivos a los colores, con ayuda de la maestra y de los compañeros y las compañeras.
· Realiza impresiones utilizando las huellas de sus dedos o la mano entera.

	· Valorar el aseo, orden, creatividad cuidado de los materiales en uso y disposición para compartir, observados en los estudiantes al desarrollar las diferentes actividades.

	3
	· Descubre el dibujo y la pintura como un medio de expresión artística.

	· Trazo con líneas (rectas, curvas, círculo.

· Higiene personal.

	· Imprime con la palma de su mano, con el perfil, con el puño y con varias manos combinando distintos colores y papeles.

· Muestra en forma creativa, los colores utilizados y el diseño logrado.

· Ordena los diseños según criterios propios.
· Presenta a los demás sus descubrimientos y explica lo aprendido.
· Realiza movimientos con los dedos simulando figuras en el aire.

	· Respeto por los demás.

	4
	· Hace recortes con tijeras siguiendo líneas (en periódicos, revistas, otros).

	
	· Recorta con tijeras punta redonda, sobre líneas marcadas en el papel, siguiendo orientaciones de la maestra.
· Forma variadas figuras pegándolos en una hoja de papel blanco con aseo y presentación.

· Expone los trabajos realizados en el aula de clase.
· Comenta con sus compañeros sobre el trabajo realizado y qué significado tienen para si.

· Guarda en una carpeta los trabajos que ha realizado con cuidado.
	· Revisar si los niños y las niñas realizan los recortes de manera precisa con orden, limpieza, compañerismo.

NOMBRE DE LA UNIDAD
:
LA POSTURA CORPORAL AL REALIZAR DIBUJOS Y PINTURAS CREATIVAS
NÚMERO DE LA UNIDAD
:
III
TIEMPO SUGERIDO

:
14 HORAS
Competencia de Grado
1. Adopta una postura correcta al dibujar y pintar.
Competencias de Eje Transversal
1. Participa en actividades donde se desarrollan los talentos, las habilidades y pensamientos creativos que contribuya al alcance de logros personales y al fortalecimiento de la autoestima en el ámbito familiar, escolar y comunitario.
2. Demuestra habilidad para establecer y mantener relaciones interpersonales significativas y respetuosas en su entorno.
3. Interactúa con su medio natural, social y cultural de manera pacífica, responsable y respetuosa.
	No
	Indicadores de Logros
	Contenidos Básicos
	Actividades de

Aprendizaje Sugeridas
	Procedimientos de Evaluación

	1
	· Practica la postura correcta al sentarse a dibujar.

	· La postura corporal y el dibujo.

· Postura corporal.

	· A través de la técnica lluvia de ideas comenta sobre los beneficios de tener una postura correcta al escribir y realizar diferentes actividades corporales.

	· Comprensión y cumplimiento de las orientaciones dadas.

	2
	· Ensaya el uso correcto del lápiz y la postura de la mano al dibujar y pintar.
	· Uso correcto del lápiz.

· Dibujos variados.

· Diferentes materiales y texturas.

	· Solicita a la maestra que le indique la forma correcta de tomar el lápiz para dibujar.

· En equipo de trabajo practica en hojas de papel la forma correcta de utilizar el lápiz al dibujar.

· Lleva al aula de clase diferentes materiales de su medio y comente con los demás sus principales usos y características.

	

	3
	· Practica orden y aseo en sus trabajos.

	
	· Comenta con sus compañeros, compañeras y docentes sobre sus experiencias de juegos con (arena, aserrín, tierra, cera) diferentes materiales y texturas y lo que experimenta al tocarlas.

	· Observar la creatividad, participación iniciativa cooperación solidaridad y disciplina en los trabajos que realiza.

NOMBRE DE LA UNIDAD
:
EXPONE SUS CREACIONES ARTÍSTICAS COMO MEDIO DE DIVULGACIÓN Y

PROMOCIÓN DEL ARTE

NÚMERO DE LA UNIDAD
:
IV

TIEMPO SUGERIDO

:
14 HORAS

Competencia de Grado

1. Participa en las exposiciones de dibujo y pintura que organiza su escuela.

Competencias de Eje Transversal

1. Participa en actividades donde se desarrollan los talentos, las habilidades y pensamientos creativos que contribuya al alcance de logros personales y al fortalecimiento de la autoestima en el ámbito familiar, escolar y comunitario.

2. Demuestra habilidad para establecer y mantener relaciones interpersonales significativas y respetuosas en su entorno.
3. Interactúa con su medio natural, social y cultural de manera pacífica, responsable y respetuosa.
	No
	Indicadores de Logros
	Contenidos Básicos
	Actividades de

Aprendizaje Sugeridas
	Procedimientos de Evaluación

	1
2
	· Participa en las exposiciones de dibujo y pintura que se realiza en su escuela.
· Comparte otra opinión sobre sus trabajos
	· Exposición de arte.

· Selección de obras artísticas.

· corrección de detalles en dibujos.
· Enmarcado de trabajos.

· Exposición.
	· Selecciona de su carpeta de trabajos, los que más aprecia.

· Atiende sugerencias de la maestra sobre detalles que puede mejorar en sus trabajos.

· Con ayuda de sus compañeros y compañeras organiza la exposición de artes plásticas en su aula de clase.
· Escucha comentarios y responde preguntas con naturalidad sobre su trabajo.
	· Apreciar la creatividad, capacidad y la organización al exponer sus obras de dibujo y pintura.

· Valora mediante una escala de apreciación las actitudes siguientes:
· Compañerismo.
· Colaboración.

· Disciplina.
· Respeto a los demás.

· Evaluar conjuntamente la calidad del trabajo realizado en forma individual y colectiva.

T E A T R O
NOMBRE DE LA UNIDAD
:
APRECIEMOS EL ARTE DE NUESTRO PAÍS
NÚMERO DE LA UNIDAD
:
I
TIEMPO SUGERIDO

:
14 HORAS / CLASE
Competencia de Grado
1. Reconoce el teatro como una expresión del arte.
Competencias de Eje Transversal
1. Participa en actividades donde se desarrollan los talentos, las habilidades y pensamientos creativos que contribuya al alcance de logros personales y al fortalecimiento de la autoestima en el ámbito familiar, escolar y comunitario.
2. Demuestra habilidad para establecer y mantener relaciones interpersonales significativas y respetuosas en su entorno.
3. Interactúa con su medio natural, social y cultural de manera pacífica, responsable y respetuosa.

4. Practica y promueve conductas de patriotismo al interesarse por conocer, respetar, disfrutar, cuidar y conservar los bienes naturales, artísticos, culturales e históricos del patrimonio nacional.
	No
	Indicadores de Logros
	Contenidos Básicos
	Actividades de

Aprendizaje Sugeridas
	Procedimientos de
Evaluación

	1
	· Escucha con atención orientación sobre el arte dramático.

	· Orientación (arte dramático).

	· Conversa con los compañeros y compañeras sobre la importancia del arte y en especial el arte dramático Nicaragüense.

	· Evaluar la participación individualmente.

	2
	· Realiza juegos de expresión gestual (carita alegre, triste, llanto, sonrisa, otros).

	· Juegos de expresión gestual.

	· Realiza dinámica individual para obtener el.

· Participa en juegos de expresión gestual con todas las partes del cuerpo.

	· Valoración de la sistematización y desarrollo de los ejercicios orientados las habilidades individuales y colectivas.

	3
	· Experimenta y relaciona música con movimiento, espacios y distancias en un escenario.

	· Espacio y distancia (cerca – lejos – dentro - fuera).

· Música dramatizada en función del teatro.

	· Realiza calentamiento corporal antes de hacer actividades individuales y colectivas respetando el espacio de los demás.
· Dialoga sobre la importancia de la música en el arte dramático, para obtener sonidos y música con el cuerpo.

	· Valorar la comprensión y creatividad para obtener otros sonidos con su cuerpo.

	4
	· Utiliza técnicas de respiración adecuada al hablar.

	· Ejercita:
· Respiración.
· Retención.
· Respiración.
· Vocalización.

	· Conversa sobre la importancia de la respiración y vocalización en el teatro.
· Ejercicios de respiración, retención y expiración.

	· Observar en los estudiantes el grado de interés por la actividad la sociabilidad la disciplina.

· El seguimiento a las indicaciones dadas.

· Evaluar la participación y habilidades desarrolladas.

	5
	· Elabora títeres con material del medio y cuida de su higiene personal.

	· Manejo de Títeres.
· Improvisación.

	· Dialoga acerca de la utilización de los títeres en el arte dramático.
· Elabora títeres de guante sencillos con materiales desechables (bolsas, retazos de tela, otros) a partir de un modelo dado por su docente.

· Selecciona técnicas conocidas, para decorar los títeres.

· Improvisa un pequeño dialogo, para su títere, lo práctica y lo representa ante los demás.

	· Valorar la espontaneidad y esmero en representar situaciones del medio con títeres.
· Observar la creatividad e iniciativa al elaborar el títere con materiales desechables.

· Iniciativa y autonomía al decorar el títere.

NOMBRE DE LA UNIDAD
:
REPRESENTACIONES ESCENICAS TEATRALES
NÚMERO DE LA UNIDAD
:
II
TIEMPO SUGERIDO

:
14 HORAS CLASE
Competencia de Grado
1. Demuestra alegría y concentración al participar en representaciones escénicas.
Competencias de Eje Transversal
1. Participa en actividades donde se desarrollan los talentos, las habilidades y pensamientos creativos que contribuya al alcance de logros personales y al fortalecimiento de la autoestima en el ámbito familiar, escolar y comunitario.
2. Demuestra habilidad para establecer y mantener relaciones interpersonales significativas y respetuosas en su entorno.
3. Interactúa con su medio natural, social y cultural de manera pacífica, responsable y respetuosa.

4. Practica y promueve conductas de patriotismo al interesarse por conocer, respetar, disfrutar, cuidar y conservar los bienes naturales, artísticos, culturales e históricos del patrimonio nacional.
	No
	Indicadores de Logros
	Contenidos Básicos
	Actividades de

Aprendizaje Sugeridas
	Procedimientos de Evaluación

	1
2
	· Descubre el teatro como medio de expresión.

· Realiza movimientos corporales respetando el espacio asignado.

	· Expresiones del Arte:

· Movimiento y espacio.

· Juegos escénicos: lenguaje gestual.
· Interpretación del papel asignado.

	· Participa en interpretación de pequeños guiones de juegos escénicos. ¿Como esta doña Ana?
· Practica individualmente y en equipo el papel asignado para los juegos escénicos.
· Expresa de forma gestual figuras con el cuerpo como: Palo de camino, las estatuas, entre otros con respeto a los demás.

	· Evaluar la creatividad y originalidad individual y grupal al interpretar juegos escénicos.

	3
	· Se apropia de las características del personaje que va a interpretar en un cuento dramatizado.

	Representación de actividades
	· Integrado en equipo comenta con sus compañeros ¿Qué movimientos realizan al bañarse? ¿cómo comes?, ¿cómo mueves los brazos al peinarte?,entre otros, juega a representar cada uno de estos movimientos.

	· Evaluar si representa al personaje del cuento.
· Evaluar la creatividad en la actividad que realiza

	4
	· Realiza juegos escénicos a través de títeres.

	· Elaboración e Interpretación de guiones para títeres.

	· Sigue el modelo dado para confeccionar un títere de guante, con bolsa, calcetín u otro material desechable aplicando su creatividad para decorarlos de manera libre, termina la elaboración de títeres máscaras, disfraces otros.

· Crea un pequeño texto y manipula títeres interpretando de personajes.
· Al concluir la actividad guarda los objetos utilizados con cuidado.
· Sentado en círculo cuenta a que jugaron, si eran ellos mismos o si jugaron a ser otra persona. Si fue así ¿quiénes eran? ¿Dónde estaban?, ¿qué hacían?
· Escucha atentamente los comentarios de la maestra, al explica que las personas no pueden hablar al mismo tiempo y que en años remotos se invento el lápiz que habla, y quien lo posea se le otorgara la palabra y los demás escucharan atentamente, para hablar se solicita el lápiz previamente elaborado vistosamente para que todos lo puedan ver.
· Organizado con sus compañeros y compañeras organiza el rincón de teatro con vestuario en desuso con ayuda de familiares y maestra vestuario en desuso, concentración en el juego escénico.
· Realiza ejercicios de concentración.
· Dialoga sobre la importancia del cuidado y aseo personal y la importancia en el arte teatral.
· Representa un personaje inventado por medio de la manipulación de títeres y la expresión de sus diálogos, en cooperación con sus compañeros y compañeras.
· Representa situaciones escolares o familiares que fortalecen la convivencia escolar y familiar.

· Interpreta de pequeños diálogos improvisados en los juegos escénicos, selecciona a un compañera o compañera, para organizar y preparar la dramatización en cinco minutos, por turno la presenta a los demás, en otros cinco minutos.

· Utiliza el lenguaje gestual a partir de figuras con el cuerpo.
· Con ayuda termina la elaboración de títeres.
· Crea un pequeño dialogo y manipula títeres e interpreta personajes.

· Dialoga sobre la importancia de la concentración en el juego escénico.

	· Evaluar el respeto y el trabajo en grupo.
· Evaluar la creatividad y originalidad individual y grupal al elaborar títeres.

	5
6
	· Realiza improvisaciones sencillas en diferentes situaciones y lugares.
· Utiliza movimientos y representaciones escénicas. (de acuerdo a su edad).

	· La concentración.

	· Ejercicios de concentración:

· Cierra los ojos y se transporta a un lugar imaginario de su agrado, por espacio de un minuto, describe a sus compañeros y compañeras lo que experimento, lugar, personas, objetos, ambiente, otros que considera.
· Realiza acciones del cuidado personal (cuerpo, boca, otros).

	· Valorar la participación y la concentración en la realización de los ejercicios.
· Valorar la capacidad de esperar turno, pedir la palabra, respetar el espacio de los demás.

· Valorar la participación en la construcción del rincón del teatro.

· La práctica de los hábitos de higiene y de sus actividades personales grupales y culturales.

NOMBRE DE LA UNIDAD
:
EL ARTE DE LA ACTUACIÓN EN LA ESCUELA
NÚMERO DE LA UNIDAD
:
III
TIEMPO SUGERIDO

:
28 HORAS CLASE
Competencia de Grado
1. Participa con agrado en los juegos escénicos.
Competencias de Eje Transversal
1. Participa en actividades donde se desarrollan los talentos, las habilidades y pensamientos creativos que contribuya al alcance de logros personales y al fortalecimiento de la autoestima en el ámbito familiar, escolar y comunitario.
2. Demuestra habilidad para establecer y mantener relaciones interpersonales significativas y respetuosas en su entorno.
3. Interactúa con su medio natural, social y cultural de manera pacífica, responsable y respetuosa.

4. Practica y promueve conductas de patriotismo al interesarse por conocer, respetar, disfrutar, cuidar y conservar los bienes naturales, artísticos, culturales e históricos del patrimonio nacional.
	No
	Indicadores de Logros
	Contenidos Básicos
	Actividades de

Aprendizaje Sugeridas
	Procedimientos de Evaluación

	1
	· Utiliza expresión gestual en juegos escénicos en su escuela.

	· Expresión Corporal.

· Juegos escénicos.
· Gestos y ademanes.
	· A través de la técnica lluvia de ideas conversa sobre el proceso y desarrollo de las expresiones escénicas.
· Con el cuerpo.

· Con la voz.

Realiza con sus compañeros y compañeras juegos escénicos de forma espontánea.
	· Evaluar la participación y el desarrollo de las distintas expresiones teatrales.

· Valorar la percepción y grado de participación en cada uno de los ejercicios propuestos.

	2
	· Relaciona la música y el movimiento.

	· Música y movimiento.

· Percepción.
	· Acompañado de música, pero si no la tienes con chasquido de dedos realiza movimientos, gestos y ademanes para plasmar una idea un sentimiento

	· Evaluar el desarrollo de la creatividad y originalidad tanto individual como colectiva.

	3
	· Realiza fonomímicas con fondo musical.

	· Interpretaciones:
· Con títeres uso de la voz.

· Expresividad.
	· Realiza interpretaciones individuales y colectivas con títeres utilizando su voz y su cuerpo.

	· Valorar las destrezas desarrolladas y la originalidad en la elaboración de guiones.

	4
	· Utiliza la percepción en función del teatro.

	· Juegos tradicionales.

	· Representa vivencias personales con ayuda de sus compañeros y compañeras

· Incorpora a sus representaciones juegos tradicionales como, (La gallina ciega, Pasada entre tío coyote y tío conejo, otros).
· Practica la expresividad con los juegos tradicionales.

· Realiza Acciones a seguir en casa y en la escuela con el cuidado del cuerpo (durante la mañana, en el transcurso del día y antes de acostarse).

	· Valorar las acciones que realiza en el cuidado de su cuerpo.

M Ú S I C A

NOMBRE DE LA UNIDAD
:
LA MÚSICA COMO EXPRESIÓN
NÚMERO DE LA UNIDAD
:
I
TIEMPO SUGERIDO

:
14 HORAS CLASE
Competencia de Grado
1. Reconoce elementos naturales visuales y sonoros de su entorno.
Competencias de Eje Transversal
1. Participa en actividades donde se desarrollan los talentos, las habilidades y pensamientos creativos que contribuya al alcance de logros personales y al fortalecimiento de la autoestima en el ámbito familiar, escolar y comunitario.
2. Demuestra habilidad para establecer y mantener relaciones interpersonales significativas y respetuosas en su entorno.

3. Interactúa con su medio natural, social y cultural de manera pacífica, responsable y respetuosa.
	No
	Indicadores de Logros
	Contenidos Básicos
	Actividades de

Aprendizaje Sugeridas
	Procedimientos de Evaluación

	1
	· Identifica los sonidos naturales y artificiales de su entorno.

	· Entorno visual y sonoro sonidos naturales y artificiales.

· El ruido y sonido.

· Clasificación de los sonidos.

	· Sale del aula recorriendo los alrededores de la escuela acompañado de la maestra, cierra los ojos y escucha atentamente y conversa con sus compañeros y compañeras sobre todo lo que oye, siente y percibe

	· Observar:

· Si las niñas y niños aplican los conocimientos adquiridos.

· Si diferencian los sonidos naturales y artificiales.

· Si reproducen con precisión los sonidos que perciben.

	2

3

4
	· Establece relación entre sonido y ruido.

· Establece diferencias entre sonidos graves, fuertes y débiles.

· Reproduce con precisión los sonidos que percibe.

	· Cualidades del sonido:

· Altura.

· Intensidad.

· Duración.

· Timbre.
· Reproducción de los sonidos.

· Pausa y silencio.

	· Identifica sonidos naturales producidos por pájaros, viento, lluvia, truenos y los compara con los sonidos de objetos creados por el hombre.

· Clasifica sonidos atendiendo a su cualidad (cortos, largos, alternos).

· Reconoce el timbre de acuerdo a su intensidad: agudo o grave, al escuchar instrumentos sonoros, canciones y voces de niños, mujeres y hombres.

	· Observar las actitudes de respeto, atención y disciplina demostrada en las actividades realizadas.

NOMBRE DE LA UNIDAD
:
SONIDOS MUSICALES CON INSTRUMENTOS Y MATERIALES DEL MEDIO
NÚMERO DE LA UNIDAD
:
II
TIEMPO SUGERIDO

:
14 HORAS / CLASES
Competencia de Grado
1. Reconoce la música como medio de expresión artística.

Competencias de Eje Transversal
1. Participa en actividades donde se desarrollan los talentos, las habilidades y pensamientos creativos que contribuya al alcance de logros personales y al fortalecimiento de la autoestima en el ámbito familiar, escolar y comunitario.
2. Demuestra habilidad para establecer y mantener relaciones interpersonales significativas y respetuosas en su entorno.
3. Interactúa con su medio natural, social y cultural de manera pacífica, responsable y respetuosa.
	No
	Indicadores de Logros
	Contenidos Básicos
	Actividades de

Aprendizaje Sugeridas
	Procedimientos de Evaluación

	1

2

3

	· Elabora instrumentos sencillos de percusión con materiales del medio.

· Establece diferencias entre sonidos graves, fuertes y débiles

· Recita pregones, con respeto hacia los demás.

	· Instrumentos sencillos de percusión de elementos del ritmo (pulso, acento, ritmo) reglas del juego.

	· Sentado en círculo, explora diferentes instrumentos de percusión, tales como:

· Sonajeras, platillos, matracas, claves, tambor, pandereta, cischiles, u otros.
· Experimenta con diferentes objetos para producir los sonidos, más cortos y más largos que pueden emitir con ellos.
· Escuchan un sonido muy largo producido por platillos o tapas de porras, ¿Todos escuchan al mismo tiempo que el sonido ha desaparecido? Prueban con otros instrumentos.
· En grupo cantan una canción de corta duración. Una vez la cantan fuerte y otra suave, alternando sucesivamente la intensidad.

· Luego la acompañan con instrumentos, de percusión de propia confección la practica y la presentan a los otros compañeros y compañeras.

· Organizado en equipo y con distintos elementos resonadores (hojas de papel, tubos de distintas longitudes, piedras, semillas, etc.) ejecutan sonidos cortos y largos, fuertes y suaves.
· Con el docente y en distintos equipos selecciona determinadas palabras alargando algunas de sus sílabas. realizan una pequeña canción con las palabras elegidas, poniéndose de acuerdo en qué partes de la canción cantarán suave y en cuáles fuerte.
· La graban si es posible y la presentan a sus compañeros.
· Comenta el resultado escuchado.

	· Comprobar el funcionamiento de los instrumentos musicales a través de los sonidos que emiten.

· Observar en los estudiantes: la disposición, las relaciones de respeto y cortesía

· El valor que le da al desempeño de su papel y al de los demás.
· Observar a través de la atención individual, la secuencia de los pasos y habilidades en la confección de los instrumentos musicales

· Valorar la motivación, participación e interés en las diferentes actividades.

.

NOMBRE DE LA UNIDAD
:
JUEGOS RITMICOS EN RONDAS
NÚMERO DE LA UNIDAD
:
II
TIEMPO SUGERIDO

:
12 HORAS / CLASE / 1 HORA SEMANAL
Competencia de Grado
1. Conoce y grafica la línea rítmica para enriquecer el sentido musical.
Competencias de Eje Transversal
1. Participa en actividades donde se desarrollan los talentos, las habilidades y pensamientos creativos que contribuya al alcance de logros personales y al fortalecimiento de la autoestima en el ámbito familiar, escolar y comunitario.
2. Demuestra habilidad para establecer y mantener relaciones interpersonales significativas y respetuosas en su entorno.
3. Interactúa con su medio natural, social y cultural de manera pacífica, responsable y respetuosa.
	No
	Indicadores de Logros
	Contenidos Básicos
	Actividades de

Aprendizaje Sugeridas
	Procedimientos de Evaluación

	1
	· Modela con plastilina algunos elementos musicales (pentagrama, clave y compases figuras de o – d).

	· Graficación de la línea rítmica con elementos del medio (plastilina, pajilla, otros).
· Percusión del pulso.

	· Realiza trazos lineales con secuencias rítmicas acompañando la actividad con música para coordinar movimientos.

· Traza líneas horizontales para construir un pentagrama de formas sencillas mediante el modelado con: plastilina, arcilla, masas preparadas otros.

· Descubre los sonidos que puede producir con su cuerpo: voz, manos, pies, dedos, boca, piernas, muslos, entre otros .Los combina por medio de juegos rítmicos.

· Juega con sonidos vocales: variando el tiempo, los ascensos, descensos, las alturas, contrastes, timbres otros.

· Canta de muchas maneras diferentes rápido, lento, agudo, grave, forte, piano, rápido jocoso, otros.
· Escuchan música y se mueven con ella, junto a sus compañeros compañeras y su docente.

	· Reconocer las secuencias rítmicas en instrumentos sonoros de acuerdo a materiales utilizados.

· El timbre de acuerdo a la intensidad (agudo, grave), al cantar y escuchar melodías.

· Valorar la disposición, iniciativa, creatividad y respeto en las actividades realizadas.

· Apreciar los sentimientos y actitudes expresadas por los estudiantes a través de la interpretación de cantos juegos y rondas.

NOMBRE DE LA UNIDAD
:
ELABORACIÓN DE INSTRUMENTOS MUSICALES CON MATERIALES

DESECHABLES
NÚMERO DE LA UNIDAD
:
IV
TIEMPO SUGERIDO

:
10 HORAS / SEMANALES
Competencia de Grado

1. Interpreta canciones sencillas de forma individual y grupal.
Competencias de Eje Transversal
1. Participa en actividades donde se desarrollan los talentos, las habilidades y pensamientos creativos que contribuya al alcance de logros personales y al fortalecimiento de la autoestima en el ámbito familiar, escolar y comunitario.
2. Demuestra habilidad para establecer y mantener relaciones interpersonales significativas y respetuosas en su entorno.
3. Interactúa con su medio natural, social y cultural de manera pacífica, responsable y respetuosa.
	No
	Indicadores de Logros
	Contenidos Básicos
	Actividades de

Aprendizaje Sugeridas
	Procedimientos de Evaluación

	1
2

3
	· Gráfica acentos y silencios en frases de dos sílabas.

· Percute sonidos fuertes y débiles en la línea rítmica.

· Vocaliza acentos en la línea rítmica cuidando su higiene vocal.

	· Práctica del silencio y acento musical.

· Elaboración de instrumentos musicales sencillos.

· Normas y reglas.

	· Sentado en círculo observa dibujos los de instrumentos musicales de viento percusión, de cuerda, presentados en tarjetas de colores.
· Contesta
· ¿Qué instrumento me tocó? ¡Es un tambor! ¿y a mis compañeros y compañeras? ¿Qué les tocó?

· ¿Cuál es la diferencia de sonidos entre ellos? Conversa con sus compañeros de cómo descubrió el sonido de los diferentes instrumentos musicales.

· Manipula instrumentos de percusión:
· Tambor, pandereta y sonaja para acompañar canciones.
· Dialoga con su docente sobre instrumentos musicales de fácil construcción, utilizando materiales del medio.

	· Observar a través de la atención individual, la secuencia de los pasos y habilidades en la construcción de instrumentos musicales.
· Observar expresión oral y comunicación relacionada con el descubrimiento de los diferentes sonidos.
· Comprobar el funcionamiento de los instrumentos musicales a través de los sonidos que emiten

· Observar el interés y la espontaneidad de los estudiantes en las actividades que realiza.

NOMBRE DE LA UNIDAD
:
INTERPRETACIÓN DE CANCIONES SENCILLAS
NÚMERO DE LA UNIDAD
:
V
TIEMPO SUGERIDO

:
6 HORAS CLASES
Competencia de Grado

1. Utiliza técnicas del canto y la practica en forma individual y grupal en actividades artísticas de su escuela y comunidad.
Competencias de Eje Transversal
1. Participa en actividades donde se desarrollan los talentos, las habilidades y pensamientos creativos que contribuya al alcance de logros personales y al fortalecimiento de la autoestima en el ámbito familiar, escolar y comunitario.
2. Demuestra habilidad para establecer y mantener relaciones interpersonales significativas y respetuosas en su entorno.
3. Interactúa con su medio natural, social y cultural de manera pacífica, responsable y respetuosa.
	No
	Indicadores de Logros
	Contenidos Básicos
	Actividades de

Aprendizaje Sugeridas
	Procedimientos de Evaluación

	1
2

3

4

	· Interpreta individualmente cantos infantiles con entusiasmo y buena dicción.

· Practica ejercicios de calentamiento vocal de actuar.

· Entona canciones alusivas al medio ambiente.

· Participa con entusiasmo en presentaciones de cantos corales en su escuela y comunidad.
	· Cantos de cortesía.
· Cantos infantiles.

· Técnicas de canto (respiración, Dicción vocalización).

· Interpretación de cantos infantiles.

	· Canta de memoria y en forma afinada y se mueve con coordinación rítmica.
· Canta de memoria y se mueve con coordinación rítmica.

· Escucha cantos infantiles y melodías sencillas.
· Comenta en equipo o en parejas las emociones experimentadas.

· Canta de memoria y se mueve con coordinación rítmica.

· Organizado en dúo reconoce las secuencias rítmicas en instrumentos sonoros de acuerdo a materiales utilizados.

· Identifica el timbre de acuerdo a la intensidad (agudo, grave), al cantar y escuchar con los ojos cerrados a sus compañeros y compañeras con la dinámica adivina ¿quién soy?
· Practica ejercicios de respiración soplando chimbombas imaginarias, inhalar el aire y llevarlo a la parte baja del vientre y retener el aire por 5 segundos
· Emite una "s" muy larga, que dure aproximadamente unos quince o veinte segundos (o más si es posible), hasta que hayamos sacado casi todo el aire, luego emite sonidos largos con la (O), (A) (U) sin gritar conteniendo la respiración.
· Atiende la demostración de su docente respetando a sus compañeros y compañeras.
· Se organiza en equipo de 5 y ensaya canciones que se relacionan con el medio ambiente, la salud , entre otras solicita ayuda de su docente.
· Prepara y organiza su participa en la presentación de canto, de forma colectiva o en equipo con ayuda de su docente, respeta a los demás.
	· Valora las diferencias individuales a través de la interpretación de los cantos con relación a: ritmo, entonación y acoplamiento.
· Demuestra seguridad, disciplina y coordinación al interpretar cantos.
· Apreciar los sentimientos y actitudes expresadas por los estudiantes a través de la interpretación de cantos juegos y rondas

· Comprensión y cumplimiento de las orientaciones dadas.
· Valorar mediante una escala de apreciación las actitu des siguientes:

· Participación.
· Compañerismo.
· Disciplina.
· Responsabilidad.
· Respeto a los y las demás.

	

EJES TRANSVERSALES DEL CURRÍCULO DE LA EDUCACIÓN BÁSICA Y MEDIA

I. INTRODUCCIÓN
La Educación tiene la finalidad de contribuir a desarrollar en los y las estudiantes, aquellas capacidades que se consideran necesarias para desenvolverse con una ciudadanía responsable con plenos derechos y deberes en la sociedad en que viven.

Estas capacidades tienen desde luego que ver con los conocimientos de las diferentes disciplinas que conforman el saber de nuestros tiempos, pero no se agotan en ellos. Hay ciertas cuestiones de una gran trascendencia en la época actual sobre las cuales la sociedad nicaragüense reclama una atención prioritaria. Son problemas en los que se repara fácilmente cuando se analizan los grandes conflictos del mundo actual y los retos que su resolución plantea. La violencia, la escasa presencia de valores éticos, las discriminaciones y desigualdades, el consumismo y el despilfarro frente al Hambre en el mundo, la degradación del Medio Ambiente, los hábitos de vida que atentan contra una existencia saludable.

La Educación debe posibilitar que los y las estudiantes lleguen a comprender estos problemas y a desarrollar el juicio crítico respecto a ellos y que sean capaces de adoptar actitudes y comportamientos basados en valores.

Es esencial que en la escuela se trabajen de forma coordinada y complementaria todas aquellas capacidades que tienen que ver directamente con los contenidos de las diferentes disciplinas y las que se derivan del conocimiento, la comprensión, la elaboración de juicios críticos y de valor sobre los problemas y las realidades que el estudiantado experimenta en su vida cotidiana.

El compromiso de la escuela, es desarrollar en los y las estudiantes, actitudes y comportamientos basados en valores.

¿Cómo se logra este entramado, desde el punto de vista didáctico?

Hay dos procesos que son complementarios y que deben coincidir en la programación, en el espacio y en el tiempo escolar.
1. Integrando los Ejes Transversales en las diferentes áreas y disciplinas, de acuerdo con las diferentes intencionalidades y afinidades de los mismos, por medio del planeamiento didáctico que realizan los docentes.

2. Por medio de procesos de aprendizaje a partir de las competencias y contenidos a desarrollar y que se vinculan con la problemática social y con las necesidades e interés de manera independiente cada Eje Transversal y desarrollado de acuerdo a la problemática que se esté presentando en la escuela.
Por un lado los ejes transversales no son un aparte o algo que hay que incorporar al currículo de manera forzada, sino todo lo contrario, son concreciones curriculares que surgen de la realidad cotidiana y de los problemas sociales y que conectando plenamente con las competencias de nivel, de área y de periodo escolar los llenan de significado, en este sentido se puede afirmar que la transversalidad es el referente, el elemento dinámico que llena de vida a la totalidad del currículo, que lo convierte en algo práctico, y concreto y que hace posible que el aprender a aprender se vaya convirtiendo en aprender a vivir.

Por otra parte los Ejes transversales no pueden ser considerados bajo ningún concepto, como propuestas o realidades educativas sueltas o independientes entre sí, sino más bien integrados en un proyecto global ético o de humanización, inspirado en valores y actitudes comunes y universales.
II. ¿QUÉ SON LOS EJES TRANSVERSALES?
Son temas que surgen de las necesidades e intereses de la sociedad, que por su complejidad multidisciplinaria se integran y desarrollan en las diferentes áreas y disciplinas del currículo y se constituyen en fundamentos para la práctica pedagógica al integrar los campos del ser, el saber, el hacer, desaprender y el convivir, a través de los conceptos, procedimientos, valores y actitudes que orientan la enseñanza y el aprendizaje.

Los ejes transversales, son realidades educativas que deben impregnar dinámicamente el currículo y ayudan a construir una escuela más integrada a la comunidad, apuntando a la formación de personas con autonomía moral e intelectual, capaces de comprometerse consigo mismo o misma y con las demás personas, para responder de manera crítica a los desafíos históricos, sociales, ambientales y culturales, de la sociedad en la que se encuentran inmersos.

Constituyen una responsabilidad de toda la comunidad educativa y deben estar presentes e integrados en la planificación del centro y de los docentes, de acuerdo con las necesidades, intereses y contexto, para lograr que el currículo responda a las demandas de las y los estudiantes, la escuela y la comunidad.

La Educación en Valores y en Derechos Humanos constituyen el eje central e integrador de los diferentes Ejes transversales

Es una formación continua, holística, pluridimensional, que permite formar a las personas de manera integral al propiciar el desarrollo y práctica de conductas positivas, tomando en cuenta las características del contexto social, ambiental, cultural y político, lo que contribuye a la promoción de actitudes y valores centrados en el amor, la familia, la autoestima, la confianza, el trabajo, la conciencia de ciudadanía y de derechos, de optimismo y el respeto a todas las formas de vida y las acciones que desarrollemos, de tal manera que el proyecto personal se convierta en un modelo de vida.

Entre los valores que se promueven se encuentran: la dignidad humana, la solidaridad, el servicio a las demás personas, el altruismo, el respeto, la justicia, la honestidad, la tolerancia, la responsabilidad, la inclusión e interculturalidad, entre otros.
Los propósitos fundamentales de la Educación en Valores y en Derechos Humanos son:

· Practicar valores humanos, éticos, ambientales, morales y cívicos que conlleven una conducta consciente, activa y proactiva, en la construcción y transformación de la realidad personal y social.
· Demostrar un comportamiento moral, justo y solidario con las demás personas, en el ámbito familiar, escolar y comunitario, para fortalecer la interacción social.
· Practicar como norma de vida; la responsabilidad, la libertad, la tolerancia, el respeto, la solidaridad, la honestidad y la justicia, que le permitan desenvolverse en una sociedad pluralista.
· Desarrollar un espíritu altruista y de solidaridad al apoyar a las personas en diversas situaciones que acontecen en la vida cotidiana.

· Mostrar solidaridad al donar sangre de forma voluntaria para contribuir a salvar su vida y la de otras personas.

· Respetar y practicar los derechos contemplados en la Declaración Universal de Derechos Humanos, la Convención Internacional sobre los Derechos de la Niñez, el Código de la Niñez y la Adolescencia y resto de leyes contemplados en la Constitución Política de Nicaragua, para propiciar un ambiente de paz.

· Tomar conciencia de sus obligaciones y derechos, relacionados con la gestión y servicios que facilitan las instituciones del Estado, para exigir y demandar calidad de los mismos.

· Participar en actividades de divulgación y promoción de los derechos humanos, para fomentar una cultura democrática de debate y de diálogo constructivo.

· Aceptar a las personas sin distinción de raza, religión, sexo, condición social y económica, para convivir en armonía consigo mismo y con las demás personas.
· Participar en acciones que permitan vivenciar la ciudadanía y democracia, con el propósito de contribuir al respeto a los Derechos Humanos y la Constitución Política de Nicaragua.

III. EJES TRANSVERSALES PRIORIZADOS
A. DESARROLLO DE LA PERSONALIDAD
Es un proceso de formación del ser humano en las diferentes etapas de la vida, que le permiten desarrollar habilidades y destrezas para conocerse, valorarse, comprender y manejar las emociones, sentimientos, aprender a relacionarse con las demás personas de forma armónica, ha potencializar sus características personales para la comunicación, la toma de decisiones y el desarrollo de un “proyecto de vida” concreto y realizable en el medio donde se desenvuelve.

Contribuye a formar al ser humano como ser total, original, innato, único y digno, con valores, al que hay que potenciar y facilitar el logro de su auto realización, como persona cada vez mas capaz y dueña de sí y de sus facultades, satisfecha consigo misma, para asumir con responsabilidad los retos y disponerse con mayor calidad y calidez a la comunidad y la sociedad.

La persona debe alimentar, proteger, cuidar, mejorar, crecer y aprovechar sus posibilidades de pensar, sentir y actuar como ser libre, ejerciendo su propio liderazgo que contribuya a la construcción integral de la personalidad en interacción con su medio social.

	Componentes
	Propósitos

	1. Autoestima

· Es la capacidad de conocerse, valorarse, aceptarse, respetarse y amarse a una o uno mismo y a las demás personas, permite tener armonía y paz, actitud positiva hacia la vida, establecer relaciones humanas de calidad y contar con una buena salud física, mental, emocional y social.
· Es un proceso dinámico y continuo, mediante el cual la persona fortalece sus capacidades, confianza, visión y protagonismo, para impulsar cambios positivos a nivel individual y social en el medio en que se desenvuelve.

	1. Valorar e identificar características, fortalezas, debilidades, necesidades y roles, para aceptarse, respetarse y vivir una vida plena.
2. Participar en actividades donde se fortalezca la autoestima, la confianza, la seguridad y el amor a la vida.
3. Fomentar el respeto propio y hacia las demás personas, para establecer relaciones armónicas en la familia, escuela y comunidad.

4. Valorar y reforzar los talentos, los pensamientos creativos y las conductas positivas y habilidades, para alcanzar los logros personales, en el ámbito familiar, escolar y comunitario.
5. Desarrollar una comunicación crítica y reflexiva que contribuya a tener pensamientos, sentimientos, expectativas y mensajes favorables, que fomenten el respeto a los derechos humanos, el sentido de valía y la capacidad de ser y hacer.
6. Convivir en paz y armonía consigo mismo o misma y con las demás personas, para construir un mundo más solidario y lograr la satisfacción de las necesidades psicosociales.

	2. Inteligencia emocional
· Es el talento o capacidad de la persona para percibir, aplicar, comprender, controlar o manejar sus propias emociones y sentimientos y entender el de los demás, para ser más efectivos en las relaciones interpersonales y que les permita vivir y convivir en un ambiente de paz.
· La inteligencia emocional integra aptitudes personales (el auto-conocimiento, la autorregulación y la motivación) y aptitudes sociales (habilidades sociales). Todas ellas necesarias para conducirse y hacer frente a las situaciones adversas de la vida.

	1. Comprender las propias emociones y sentimientos, así como su efecto en las demás personas.
2. Manifestar pensamientos, emociones, sentimientos, deseos y necesidades de forma asertiva, a fin de sentirse bien consigo mismo o misma y resolver de forma pacifica las diferencias.
3. Controlar emociones y sentimientos que les permita saber canalizarlas correctamente sin afectar a las demás personas.
4. Interpretar y respetar las emociones de las demás personas, a fin de establecer relaciones sociales y vínculos personales más armónicos.
5. Practicar la automotivación y la autorregulación para controlar la impulsividad y responder de forma adecuada a las exigencias del medio donde se desenvuelve.

6. Mostrar conductas positivas y cualidades, que facilite el dominio de la comunicación y el autocontrol emocional para fortalecer la confianza en sí mismo/a.

	3. Formación del carácter
· Es el desarrollo continuo de factores individuales que conforman el particular modo de reaccionar y enfrentar la vida; implica una combinación de sentimientos, actitudes y valores modificados por la educación, la voluntad y la influencia de elementos ambientales, sociales y culturales, que permite a las personas vivir la vida con firmeza y valentía.
· El carácter representa la manera habitual de hacer armonizar las tareas impuestas por las exigencias internas y externas, constituye necesariamente la función de la personalidad, persistente, organizadora e integradora.

	1. Valorar el propio carácter y el de las demás personas para convivir de forma pacífica en su entorno social.

2. Enfrentar de manera firme y decidida las diferentes situaciones ocurridas durante el transcurso de la vida para alcanzar la realización personal.

3. Tener en cuenta los factores sociales que inciden en la modificación del carácter, que ayudan a descubrir y asumir el propio sentido de la vida.

4. Practicar hábitos que conlleven a la modificación del carácter, al desarrollo de las potencialidades y crecimiento en forma armónica, para establecer de forma asertiva mejores relaciones interpersonales.

5. Emplear el conocimiento de si mismo o misma para corregir o encauzar el carácter hacia una actitud respetuosa, conciliadora, dialogante y comprensiva para sí y las demás personas.
6. Fortalecer su carácter para valorar y enfrentar situaciones que favorezcan su bienestar personal, familiar y social.

	4. Habilidades Sociales
· Son conocimientos, habilidades, destrezas y actitudes particulares adquiridas, que se deben organizar, orientar y dirigir para alcanzar objetivos o metas individuales y colectivas, que permiten un adecuado desarrollo social para interactuar en las diferentes situaciones, afrontando las exigencias y desafíos de la vida diaria.

· El desarrollo de habilidades permiten a la persona sentirse más satisfecha, reducir cualquier sensación desagradable que experimente, estar en condiciones de mejorar sus relaciones con las demás personas, aminorar la tensión o el estrés, tener la posibilidad de impulsar cualquier tarea, alcanzar una meta y potenciar su capacidad de liderazgo.

	1. Demostrar un comportamiento positivo que facilite el intercambio social, para establecer y mantener relaciones interpersonales, significativas y respetuosas.

2. Desarrollar la capacidad de emprendimiento, liderazgo, comunicación asertiva y afectiva.
3. Tomar decisiones y manejar conflictos de forma asertiva, para enfrentar con madurez diversas situaciones que se le presentan en su entorno.

4. Desarrollar el pensamiento crítico, lógico y creativo que facilite la comprensión, el reconocimiento de errores y expresar puntos de vista, mostrando respeto y cortesía hacia las opiniones de las demás personas.

5. Desarrollar la capacidad de escucha, al establecer y mantener una conversación, respetando los pensamientos y sentimientos de las demás personas.

6. Participar en actividades que permitan alcanzar el auto control, disminuir el estrés y sentir satisfacción en los diferentes momentos de la vida cotidiana.

7. Establecer metas y objetivos que le faciliten contar con un proyecto de vida a nivel personal, escolar y familiar.

8. Emplear la capacidad de reconocer las emociones de las demás personas, para establecer relaciones sociales y vínculos personales efectivos.

9. Establecer relaciones interpersonales de afecto que conlleven al respeto, responsabilidad, comunicación asertiva y solidaridad, facilitando la interacción social efectiva con las demás personas.

B. IDENTIDAD NACIONAL Y CULTURAL
Se refiere a todos los elementos comunes que unen a los ciudadanos que conforman un país como: su historia, el territorio, los Símbolos Patrios y Nacionales y la cultura. La Identidad Nacional se inspira en los valores del pasado histórico, se desarrolla y fortalece en los consensos colectivos en torno a las grandes aspiraciones nacionales, se destacan el estudio y la comprensión crítica de la cultura nacional y de la diversidad étnica y cultural de la nación, como fundamento de la unidad nacional y su identidad, la protección y defensa de la soberanía nacional, orgullosos de sus costumbres y acervos culturales y conocedor de su territorio y su dinámica; así como de la importancia del desarrollo económico del país y con una visión integracionista y de cooperación hacia los pueblos de Latinoamérica, el Caribe y el Mundo.
	Componentes
	Propósitos

	1. Símbolos Patrios y Nacionales
· Representan la autonomía y el carácter oficial de la nacionalidad, constituidos por la Bandera Nacional, el Escudo y el Himno Nacional.

· Estos símbolos identifican al país y lo distinguen de cualquier otra nación en el mundo. Los símbolos Nacionales son una clara representación de la flora y la fauna del país. Están constituidos por la Flor Nacional, el Árbol Nacional y el Ave Nacional.
	1. Valorar los Símbolos Patrios y Nacionales, ya que nos identifican como pertenecientes a una nación.

2. Fortalecer los sentimientos de amor y respeto a la Patria y a sus Símbolos, como forma de expresión de su Identidad Nacional.

3. Valorar el significado e importancia histórica de los Símbolos Patrios.

4. Promover el cuido, protección y conservación de los Símbolos Nacionales.

5. Respetar y amar la Patria y sus Símbolos, defendiéndola con patriotismo como una contribución al país.

6. Respetar los símbolos de otros países y de organismos internacionales.

	2. Patrimonio Natural, Histórico y Cultural
· Cada País o Nación tiene una herencia o patrimonio nacional, que lo identifica y lo distingue de los demás países. Este patrimonio comprende tres aspectos: el natural, el histórico y el cultural.

a. El Patrimonio Natural, se refiere al conjunto de plantas, animales, paisajes, ecosistemas, biomas, formaciones vegetales y recursos genéticos de un determinado país y que constituyen una herencia común.
La flora, la fauna, los paisajes, las formaciones naturales, entre otras, son aspectos con frecuencia única de un país y que no se encuentran en otro.

b. El Patrimonio Histórico, comprende lugares especiales donde se realizaron gestas importantes de los seres humanos o los restos de su actividad en el devenir histórico del país.
Constituye una herencia que identifica a determinados grupos humanos y les da continuidad a través del tiempo. Son sus recuerdos de familia a nivel de población.

c. El Patrimonio Cultural, es el conjunto de las expresiones artísticas, idiomas, conocimientos, costumbres, creencias y tecnologías, de un determinado grupo humano o de una nación.
El patrimonio nacional (natural, cultural e histórico) debe ser conservado y legado a las futuras generaciones, sin destruirlo.

	1. Valorar los elementos que conforman el Patrimonio Nacional, contribuyendo de acuerdo a sus posibilidades a su cuidado y conservación.

2. Valorar y respetar los bienes artísticos y culturales, apreciándolos como riqueza nacional y legado histórico.

3. Demostrar sensibilidad al disfrute y promoción de los elementos que integran el Patrimonio Nacional.

4. Mostrar interés por conocer, proteger y preservar los elementos del patrimonio natural como parte de la riqueza del país.

5. Promover la protección, recuperación y conservación de la Biodiversidad Nacional (plantas, animales, paisajes, ecosistemas, biomas, formaciones vegetales y recursos genéticos y otros).

6. Promover el cuido y protección de nuestro patrimonio cultural.

7. Valorar los aportes de todos los grupos humanos, incluyendo las distintas etnias y pueblos originarios (indígenas) al desarrollo de la cultura nacional, a fin de fortalecer su Identidad Cultural.

8. Respetar las leyes que protegen el Patrimonio Nacional.

9. Practicar y promover la conservación de los recursos naturales, la biodiversidad y los paisajes como parte del patrimonio nacional.

10. Valorar los sitios históricos donde se han realizado los principales sucesos de la historia nacional

11. Valorar y promover las obras escritas por nuestro poeta Rubén Darío y otras, como parte del Patrimonio Nacional y Cultural.

12. Apreciar y respetar las manifestaciones artísticas y otras expresiones culturales que reflejan las costumbres y tradiciones de la sociedad nicaragüense y de otros países, a fin de fortalecer la identidad nacional.

13. Cultivar y desarrollar valores artísticos culturales del pueblo nicaragüense, a fin de promoverlos y preservarlos como parte del patrimonio cultural.

14. Valorar los aportes de los grupos humanos al desarrollo de la cultura nacional, a fin de fortalecer su identidad cultural.

	3. Historia Nacional
· La historia nos permite conocer el pasado con sentido crítico, comprender el presente que nos toca vivir y proyectar hacia el futuro, las necesarias transformaciones sociales para una vida mejor, destacando los valores, principios y legado de Héroes y Heroínas Nacionales.
	1. Valorar el pensamiento, patriotismo, acción y gesta heroica del General Augusto C. Sandino en la defensa de la Soberanía de Nicaragua.
2. Promover el estudio de los ideales de Sandino en la lucha por la Soberanía Nacional, la cual se basa en el antimperialismo y en el símbolo de la raza indo hispana que representaba el mestizaje.

3. Promover el amor y el respeto a las y los Héroes Nacionales como parte del acervo cultural e histórico de la nación.

4. Fortalecer el interés y el conocimiento de las y los héroes nacionales, en virtud de reconocerles el amor patrio y la contribución a la sociedad nicaragüense.

5. Valorar y analizar los rasgos de identidad nacional y latinoamericana en las obras de nuestro insigne Poeta Rubén Darío.

6. Reconocer las obras literarias de otros poetas nicaragüenses que se han destacado y han contribuido al legado cultural del país.
7. Conocer la historia de nuestro país, con el propósito de valorar el pasado histórico y retomar las lecciones aprendidas en el tiempo en que se desarrollaron.

	4. Interculturalidad
· Es la interacción entre culturas, favoreciendo en todo momento la integración, la igualdad, el diálogo y la convivencia de ambas partes, estableciéndose una relación basada en el respeto a la diversidad y el enriquecimiento mutuo, como factores de progreso social, económico, político y cultural.

	1. Valorar el conocimiento sobre el origen, existencia, ubicación, cultura, cosmovisión y organización de los pueblos indígenas y las comunidades étnicas, para interpretar sus manifestaciones de acuerdo con sus propios criterios.

2. Fortalecer la identidad cultural, a partir del autoconocimiento dentro de la diversidad, que afiance su identidad personal y nacional.

3. Promover el respeto a la diversidad de las personas, sus costumbres, saberes y pensamientos, que contribuyan al rescate y mantenimiento de las culturas de los pueblos indígenas y comunidades étnicas, a nivel nacional, regional e internacional.

4. Valorar actitudes y valores entre diversas étnias y grupos indígenas, con identidades y culturas diversas, basadas en el respeto, la justicia, la equidad y la paz, que permitan el saber convivir.

5. Establecer relaciones de equidad e igualdad social con personas de los pueblos indígenas y comunidades étnicas, que permitan la convivencia armónica en los diferentes ámbitos en que se desenvuelve.

6. Promover el respeto a las distintas culturas y manifestaciones propias del pueblo nicaragüense, así como sus expresiones culturales y sociales.

7. Reconocer los aportes al conocimiento, el legado sociocultural y arquitectónico de nuestras y nuestros ancestros, a la sociedad, para la consolidación y preservación de la identidad individual y colectiva de hombres y mujeres nicaragüenses.

C. EDUCACIÓN DE LA SEXUALIDAD Y PARA LA PREVENCIÓN DEL VIH, ITS Y EL SIDA
Conduce al fortalecimiento de la personalidad mediante la adquisición y transformación de conocimientos, actitudes y valores respecto a la sexualidad en todas sus manifestaciones, biológicas, psicológicas y sociales. La educación de la sexualidad es parte indispensable de la educación de calidad, la cual debe ser integral y necesaria para el desarrollo armónico de las personas. Es una educación para el ser, para el cambio, para el afecto, amor, la vida y el ejercicio de la sexualidad como comunicación plena entre las personas.

La sexualidad es un elemento muy importante de la vida humana y debe entenderse en el horizonte de los valores, del autocuido, de la asunción de responsabilidades, de la realización personal, de las relaciones humanas y no reducirse únicamente a la genitalidad. Niños, niñas, adolescentes y jóvenes tienen derecho a formarse en todas las áreas de su desarrollo; una adecuada educación de la sexualidad con información oportuna, confiable y pertinente, prepara a la persona para enfrentar mejor la vida.

Favorece el desarrollo de la autonomía, la capacidad de elegir y respetar a las personas con las cuales se relaciona, fortaleciendo la toma de decisiones informadas y responsables en su comportamiento sexual y reproductivo, asumiendo las medidas de prevención y protección ante las infecciones de transmisión sexual, el VIH y el sida.
	Componentes
	Propósitos

	1. Desarrollo de la sexualidad
· Es un proceso a lo largo de la vida, que se manifiesta de forma individual y natural en las relaciones con las personas, mediante la expresión de sentimientos, emociones, actitudes, pensamientos, comportamientos a lo largo de las diferentes etapas de la vida y tiene distintos fines: comunicativo afectivo y reproductivo.

	1. Expresar sentimientos, emociones y opiniones acerca de la sexualidad y respetar el de otras personas.

2. Establecer relaciones interpersonales de afecto que conlleven al respeto, responsabilidad, comunicación asertiva y solidaridad, facilitando la interacción social efectiva con las demás personas.
3. Practicar y promover actitudes positivas hacia la sexualidad, entendida como elemento inherente al ser humano, fuente de bienestar que debe contribuir a la formación y enriquecimiento de la personalidad.

4. Utilizar conocimientos científicos, actualizados, criterios y orientaciones prácticas para el adecuado desarrollo sexual, hacia la madurez bio-psico-afectiva.

5. Emplear estrategias flexibles y efectivas, en situaciones reales, vinculadas con los conflictos e inquietudes relacionadas con la sexualidad en cada etapa.

6. Expresar su amor e intimidad de forma apropiada, cuidando, respetando y protegiendo su cuerpo; reconociendo que sus emociones y sentimientos son naturales y que están relacionados con la vida sexual saludable y responsable.

7. Demostrar interés por conocer acerca de la diversidad de concepciones de abordar la sexualidad según épocas, lugares y religiones.

	2. Salud Sexual y reproductiva
· Aborda el derecho a la integridad sexual, la seguridad del cuerpo, la privacidad, la igualdad, el amor, la expresión, el derecho a elegir un estilo de vida saludable y el acceso a la salud sexual preventiva.

· La salud sexual propicia el acceso a la información, el desarrollo de actitudes y comportamientos específicos, para evitar consecuencias no deseadas, producto de la conducta sexual y emocional.

· La Salud Reproductiva implica los aspectos relacionados con el sistema reproductor, sus funciones y procesos, la capacidad de disfrutar de una vida sexual satisfactoria y sin riesgos y la libertad de elegir, cuándo y con qué frecuencia” procrear, en el marco de la responsabilidad y de acuerdo al desarrollo biopsocial de la persona.
· La salud sexual requiere un enfoque respetuoso y positivo hacia la sexualidad y las relaciones sexuales sin discriminación ni violencia; enfocada al desarrollo de la vida y de las relaciones interpersonales y no solamente a la reproducción y a la prevención de infecciones o enfermedades de carácter sexual.
	1. Utilizar el pensamiento crítico y reflexivo que conduzcan a la toma de decisiones responsables, en cuanto a salud sexual y reproductiva.

2. Tomar conciencia de la importancia de postergar el inicio de las relaciones sexuales, para gozar de una vida saludable que conlleven a un desarrollo pleno e integral.

3. Emplear la comunicación asertiva para enfrentar la presión social que influye en la actividad sexual, negociar o rechazar relaciones sexuales no deseadas.

4. Respetar los diferentes comportamientos o conductas sexuales de las personas, independientemente de su cultura.

5. Emplear el pensamiento analítico y crítico para filtrar los mensajes de la sociedad, la cultura, los medios de comunicación y la publicidad, que exaltan la figura de las personas como objeto sexual y las conductas de riesgo para la salud sexual.

6. Utilizar los conocimientos, métodos y estrategias relacionados con la salud sexual y reproductiva para prevenir embarazos a temprana edad, situación que limita el alcance de metas personales y sociales.
7. Tomar decisiones informadas y asumir que la maternidad y/o paternidad responsable se decide de acuerdo al nivel de desarrollo bio-psico-social; así como las consecuencias positivas o negativas para su vida personal y social al decidir procrear.

8. Detectar situaciones y comportamientos de riesgo que conlleven a la violencia sexual y lesionen la integridad física, psicológica y social, siendo capaz de prevenirlas y enfrentarlas.

	3. Prevención de las ITS , el VIH y el sida
· Toma en cuenta el desarrollo de acciones para la promoción de una sexualidad responsable y saludable, que conlleven a la prevención de las ITS, VIH y el sida forjando personas solidarias y respetuosas de los derechos de las personas con el VIH o el sida y sus familias.

· Está orientada a promover la toma de conciencia y a desarrollar las actitudes y competencias que reducen la vulnerabilidad y el riesgo personal y social.
· Facilita el empoderamiento de las personas para que tomen decisiones libres e informadas, en cuanto a las relaciones sexuales y la utilización de medidas de protección que eviten la transmisión de las ITS, VIH y el sida.
· Promueve la importancia de reducir la propagación del virus del sida que limita el desarrollo social y económico del país.

	1. Practicar una cultura de prevención de las Infecciones de Transmisión Sexual (ITS) el VIH y el sida, asumiendo conductas responsables que permitan mantener una mejor salud individual y colectiva.

2. Participar en acciones de prevención y protección ante las Infecciones de Transmisión Sexual (ITS), el VIH y sida, que permitan sensibilizar y provocar cambios de conductas que reduzcan los riesgos y el impacto en la población.

3. Asumir actitudes saludables a nivel personal y colectivo, que favorezcan el desarrollo armónico y evitar riesgos en la salud, incluyendo los relacionados con el VIH y el sida.

4. Mostrar interés y motivación para participar en acciones que reduzcan los factores de riesgo ante las ITS, VIH y el sida, que conlleven a cambios de comportamiento.

5. Utilizar los diferentes medios comunicativos y tecnológicos para informarse acerca de las ITS, y VIH y sida, que le faciliten tomar decisiones conscientes y responsables en cuanto a la salud sexual y reproductiva,

6. Practicar y promover el respeto, la no discriminación y el apoyo a las personas con VIH o s, a fin de tener una sociedad más humana y solidaria.

7. Identificar situaciones y comportamientos de riesgo para la salud, siendo capaz de protegerse y vivir una vida plena y saludable.

8. Mostrar actitudes de respeto y no discriminación hacia las diferencias de sexo y sexualidad, para contribuir a una convivencia armónica.

D. EDUCACIÓN PARA LA SALUD Y SEGURIDAD ALIMENTARIA Y NUTRICIONAL
Es la adquisición de conocimientos, formación de hábitos, habilidades, destrezas, actitudes y valores que permita tomar decisiones adecuadas y practicar estilos de vida saludable para un desarrollo armónico e integral de la persona, que conlleve a su bienestar físico, mental y aspirar a una mejor calidad de vida.

La educación para la seguridad alimentaria promueve la producción y consumo de alimentos nutritivos y saludables, que conlleve a la práctica de buenos hábitos alimenticios y al aprovechamiento biológico de los mismos; así como la puesta en marcha de acciones que faciliten la disponibilidad y acceso de alimentos libres de contaminantes, para mejorar la calidad de vida y el bienestar de la población.

La Educación en Salud y la Seguridad Alimentaria y Nutricional, promueve la integración de toda la comunidad para fortalecer una cultura de promoción de salud, alimentación saludable, prevención de enfermedades y el consumo de sustancias psicoactivas que afectan su vida y la de otras personas, con el fin de incidir en cambios de conducta en el hogar, escuela y comunidad.
	Componentes
	Propósitos

	1. Promoción de la Salud
· Constituye un proceso político, económico y social que abarca las acciones dirigidas a fortalecer habilidades, actitudes y capacidades de las personas, para asumir comportamientos saludables, a nivel individual y colectivo.

· Permite a las personas el control sobre su salud y a mejorar las condiciones sociales, ambientales y económicas, que conlleven a la prevención de enfermedades y reducir el impacto en la población.

	1. Aplicar conocimientos relacionados con la salud, que le permitan practicar estilos de vida saludable y prever problemáticas ambientales que afecten la salud individual, familiar y comunitaria.

2. Proteger y apreciar su cuerpo, practicando hábitos higiénicos y ejercicios físicos de forma individual y colectiva, para disfrutar de una buena salud.

3. Valorar críticamente situaciones y conductas de riesgo para la salud, tomando en cuenta el contexto social y económico del país.

4. Emplear medidas y medios pertinentes para prevenir, enfrentar y superar las situaciones y conductas de riesgo para la salud, de forma individual y colectiva.

5. Participar en actividades y proyectos que permitan dar respuesta o promocionar la salud, para tener un ambiente sano y saludable en su hogar, escuela y comunidad.

6. Promover y participar en campañas de promoción de la donación voluntaria de sangre, a fin de contribuir con las personas que la necesitan.

	2. Seguridad Alimentaria y Nutricional (SAN)
· Promueve la adquisición de hábitos y consumo de alimentos nutritivos y saludables y la producción de los mismos, que permitan su disponibilidad y acceso.

· Proporciona información acerca de la calidad de los alimentos y el consumo en cantidad adecuada de acuerdo a la edad y peso de las personas; a fin de que éstas gocen de bienestar nutricional y una mejor calidad de vida.

	1. Practicar hábitos alimenticios y el rescate de la cultura alimentaria, que permitan alcanzar un estado nutricional apropiado.

2. Participar en actividades de promoción de estilos de vida saludable y de producción de alimentos para el autoconsumo y el mejoramiento de las condiciones alimentarias y nutricionales en su hogar, escuela y comunidad.

3. Optimizar los recursos locales en la preparación de alimentos para disponer de una dieta diversificada y de bajos costos.

4. Aplicar conocimientos y habilidades para conservar y procesar alimentos para su futura disponibilidad

5. Planificar el gasto económico al comprar alimentos nutritivos, para consumirlos adecuada y equitativamente en el ámbito familiar y escolar.

6. Mostrar una actitud crítica frente a la publicidad que promueve el consumo de productos no nutritivos que afectan la salud y el bienestar personal y social.

7. Participar en actividades económicas y productivas en su localidad que contribuyan a mejorar la calidad de vida y la autosuficiencia alimentaria en su hogar, escuela y comunidad.

	3. Prevención al uso de Sustancias Psicoactivas
· Son acciones educativas que contribuyen a prevenir el uso y consumo de sustancias psicoactivas que afectan la salud y el bienestar físico, psicológico y social a nivel individual y colectiva,

· Permite poner en práctica habilidades de comunicación y de autocontrol para hacer frente a las presiones sociales en los diferentes ambientes.

	1. Practicar una cultura de prevención ante el uso y consumo de sustancias psicoactivas. en la familia, escuela y comunidad.

2. Practicar y promover ambientes y estilos de vida saludables, empleando los factores protectores para prevenir el uso y consumo de sustancias adictivas.
3. Utilizar habilidades psicosociales para actuar como persona libre, consciente, capaz de tener control de su propia vida, satisfacer sus necesidades y hacer aportes positivos a la sociedad.

4. Participar en actividades educativas de sensibilización dirigidas a disminuir, atenuar y modificar los factores de riesgo, con el propósito de evitar el consumo de alcohol, tabaco u otras sustancias que generen adicción.

5. Participar en actividades deportivas, recreativas, artísticas y culturales, que propicien espacios y ambientes sanos y saludables en la familia, escuela y comunidad.

6. Utilizar adecuadamente el tiempo libre, realizando acciones de autoformación y de recreación, para contar con un buen estado físico, psíquico y social.

E. EDUCACIÓN EN DERECHOS HUMANOS
Es un proceso holístico, gradual y permanente de las sociedades, que se construyen a partir de las relaciones humanas, valores, actitudes, tradiciones, comportamientos y modos de vida, que reflejan el respeto a las personas y a su dignidad, basadas en el sentido de deberes y derechos compartidos, el ejercicio del diálogo, la negociación, la equidad y la igualdad entre hombres y mujeres, el rechazo a la violencia, y la adhesión a los principios de libertad, justicia y democracia, como parte de los derechos humanos.

Se orienta a la formación de personas con autonomía y cualidades propias, para poder decidir, afrontar los retos, asumir la responsabilidad social y la practica de actitudes participativas que ayuden a transformar la sociedad en un mundo globalizado y convivir en el espacio privado y público, respetando y asumiendo los derechos y valores democráticos de cooperación y de reconocimiento a las demás personas.
Promueve el ejercicio y la defensa de los derechos humanos, la ciudadanía responsable, la convivencia pacífica, la prevención de la violencia y la seguridad vial, mediante el uso de medidas de protección para evitar poner en peligro la vida y la integridad física de las personas.

	Componentes
	Propósitos

	1. Cultura de Paz

· Se enfoca en un conjunto de valores, actitudes, tradiciones, comportamientos y modos de vida, basados en los principios de libertad, justicia, democracia, tolerancia, solidaridad, cooperación, pluralismo, diversidad cultural, diálogo y entendimiento entre las personas y en todos los niveles de la sociedad y las naciones.

· Fomenta el desarrollo de comportamientos armónicos y fraternos que permitan contar con una sociedad más humana, sociable y respetuosa.

	1. Practicar y promover una cultura de paz que permitan un entorno seguro, integrador y respetuoso de las diferencias económicas, sociales, culturales y étnicas.

2. Promover la convivencia armónica entre las y los miembros de la comunidad y su medio ambiente, para contribuir a una cultura de paz.

3. Emplear una adecuada comunicación verbal y física que evidencie la aceptación y el aprecio hacia las personas.
4. Favorecer la comunicación efectiva que incluya mensajes positivos y expectativas favorables, respetando las diferencias individuales.

5. Promover ambientes favorables donde se aprovechen las oportunidades como fuentes de información y desarrollo del ser humano.

6. Establecer relaciones de calidad basadas en la justicia, el amor, el respeto y cuidado mutuo entre las personas.

7. Participar en actividades de ayuda y apoyo a la otra persona, como respuesta a las necesidades, oportunidad para practicar la solidaridad, el desarrollo propio y de las y los demás.

	2. Convivencia Pacífica
· Es un proceso continuo y permanente que contempla el diálogo como la principal vía para la solución de conflictos, lo que conlleva a vivir y convivir en paz y armonía social consigo mismo/a y las demás personas, promueve el respeto a los Derechos Humanos y el desarrollo de valores, actitudes y comportamientos positivos como base para una nueva forma de relacionarse y vivir en un ambiente de cordialidad.

	1. Establecer relaciones basadas en el respeto, la democracia, la justicia y la tolerancia para propiciar un ambiente de cooperación e interacción armónica en la familia, la escuela y la comunidad.

2. Participar en acciones solidarias que den respuesta a las necesidades del entorno, para contribuir al bienestar de todas las personas.

3. Utilizar el diálogo, la negociación y la mediación en la resolución de conflictos, a fin de contribuir con un ambiente tranquilo en el hogar, escuela y comunidad.

4. Mostrar actitudes de respeto y no discriminación hacia las diferencias de género, sexo y sexualidad para contribuir a una convivencia armónica.

5. Participar en acciones solidarias que den respuesta a las necesidades ambientales del entorno (hogar, escuela y comunidad).

	3. Prevención de la Violencia
· Son acciones encaminadas a la prevención y reducción de las distintas formas de violencia, que causan daño físico, psicológico y social a las personas, la cual se manifiesta mediante la palabra, acción, intención o situación, en la cual una persona hace uso de la fuerza desde su posición de poder hacia otra, controlándola e impidiéndole su voluntad de pensar, sentir y actuar.

	1. Participar en acciones dirigidas a prevenir y reducir la violencia en todas sus manifestaciones, para vivir en un ambiente de armonía.

2. Promover nuevos estilos de crianza y modelos de educación apropiados, libres de castigos físicos y humillantes como métodos de corrección disciplinarias en la escuela y en la casa.

3. Mostrar habilidades y actitudes basadas en la resolución pacífica de conflictos y la promoción de conductas no violentas.
4. Crear un ambiente agradable y seguro en el hogar, escuela y comunidad, donde las personas se sientan valoradas, capaces de opinar y participar sin exclusión alguna.

5. Establecer relaciones de calidad, basadas en el cariño, el diálogo, la negociación, el respeto, la justicia, la tolerancia y la democracia, a fin de vivir en armonía consigo mismo y con las demás personas.

6. Manejar adecuadamente las emociones y sentimientos en las actuaciones individuales y grupales, que le permitan evitar todo tipo de actos que atenten contra la integridad física, psicológica y sexual de la persona.

	4. Formación Ciudadana
· Pretende que las y los ciudadanos asuman un estilo de vida responsable en sus actuaciones publicas y privadas; hacia la transición de nuevos referentes ideológicos, éticos, políticos y jurídicos, que le permitan otras formas de organización y relaciones entre las personas, los géneros y grupos sociales, pueblos, naciones y estados.

· Favorece procesos de participación ciudadana y busca que cada persona esté en capacidad de comprender su papel protagónico en los cambios que se producen en la sociedad.

	1. Participar activamente en las formas de organización ciudadana en la escuela y comunidad, ubicándose en el contexto actual.

2. Promueve el pensamiento democrático poniendo especial interés en la defensa de los derechos humanos como base de la educación en ciudadanía.

3. Crear espacios que permitan definir los mecanismos de participación y los roles en la producción de los diferentes cambios sociales.

4. Mantener una cultura ciudadana que vele por la defensa y promoción de los derechos individuales y colectivos.

5. Asumir conductas responsables que beneficien el desarrollo del país, promoviendo los valores cívicos, patrióticos y culturales.

	5. Seguridad Vial
· Es un proceso que favorece el desarrollo de conocimientos, habilidades, hábitos, valores y actitudes positivas para la puesta en práctica de medidas de protección dirigidas a la seguridad personal, familiar, escolar y comunitaria a fin de prevenir accidentes de tránsito que atenten contra la integridad física y la vida de las demás personas.

	1. Respetar las leyes y normas de tránsito, para garantizar una conducta vial basada en la tolerancia y la cortesía, en función de preservar su vida y la de otras personas.

2. Aplicar conocimientos, habilidades y destrezas que le permitan ejercer el derecho a la libre y segura movilidad, en la vía pública y privada.

3. Respetar las señales de tránsito y utilizarlas en la movilización o circulación en la vía pública, asumiendo una actitud responsable, como peatón, pasajero/a y conductor/a.

4. Participar en acciones educativas que conlleven a cambio de actitudes en los diferentes roles de usuarios y usuarias en la vía pública, con el fin de mejorar la seguridad vial y prevenir la ocurrencia de accidentes de tránsito.

5. Mostrar espíritu de altruismo al auxiliar a las personas afectadas por accidentes de tránsito u otros tipos de accidentes relacionados a la seguridad vial.

6. Participar en espacios de reflexión a fin de identificar las repercusiones psico-sociales, económicas y de salud que ocasiona el no cumplir las normas y leyes de tránsito.

F. DESARROLLO AMBIENTAL SOSTENIBLE
Orienta el aprendizaje hacia la comprensión de las relaciones con el medio ambiente, que contribuya al desarrollo humano sostenible e involucra a todas las instituciones, organismos y personas de la comunidad, al identificar las principales problemáticas ambientales; promueve el desarrollo de una conciencia a favor de la protección, conservación y preservación del medio ambiente y de los recursos naturales, así como la prevención y mitigación de desastres y el respeto a las leyes que rigen la dinámica de la naturaleza, realizando acciones que favorezcan el equilibrio ambiental; comprendiendo que la complejidad del medio es el resultado de la interacción de factores naturales, sociales y económicos.

Permite tomar conciencia de satisfacer las necesidades del presente, sin comprometer la capacidad de adquirir recursos a las futuras generaciones, utilizando y conservando todos los recursos (hídricos, energéticos, otros) sin agotarlos; se enfoca hacia el desarrollo económico, social, la protección y promoción de ambientes limpios y saludables, que favorezcan la salud de las personas y el fomento del turismo y ecoturismo.

Contribuye a la toma de conciencia a favor de la conservación de fuentes de agua, protección y desarrollo de los recursos costeros, conservación y manejo de áreas protegidas y biodiversidad, protección y desarrollo forestal, manejo sostenible de la tierra, control y reducción de la contaminación, adaptación y mitigación ante el cambio climático.

	Componentes
	Propósitos

	1. Educación ambiental
· Es un proceso permanente de formación ciudadana, para la toma de conciencia y el desarrollo de valores y actitudes que conduzcan a la protección, conservación, y preservación del Medio Ambiente y de los Recursos Naturales, para un desarrollo humano sostenible.
	1. Practicar una cultura de protección, conservación y preservación del Medio Ambiente y los Recursos Naturales, que contribuyan al rescate y mantenimiento de los ecosistemas.

2. Participar en actividades que contribuyan al mejoramiento de las condiciones ambientales (reforestación, huertos, viveros y otras) en su hogar, escuela y comunidad.

3. Analizar críticamente la problemática actual del entorno social y natural, que conllevan asumir acciones responsables con el medio.

4. Evitar el deterioro y contaminación del medio ambiente y los recursos naturales para tener un ambiente limpio y saludable.

5. Utilizar de forma adecuada la tecnología, a fin de contribuir al desarrollo equilibrado, sin afectar a su comunidad, región y país.

6. Participar en actividades relacionadas con la conservación y preservación del medio ambiente, previniendo la deforestación.

7. Evitar la destrucción de los bosques tropicales, los arrecifes de coral, los manglares y humedales, para proteger y preservar la flora y fauna de nuestro país.

8. Participar en acciones de protección y conservación de los recursos renovables y no renovables como el suelo, minas, el agua y los bosques, base de la economía nacional.

9. Participar en proyectos de uso, conservación y preservación del agua, las vertientes, los recursos hídricos y energéticos, a fin de desarrollar una cultura de cuido y rescate, evitando su derroche y contaminación.

10. Promover el respeto a todas las formas de vida, en el hogar, escuela y comunidad.

11. Tomar conciencia de la necesidad de conservar y proteger los recursos costeros, las áreas forestales y protegidas, la biodiversidad y promover la sostenibilidad de la Tierra, adaptación y mitigación de situaciones ante el cambio climático.

	2. Promoción de Ambientes limpios y saludables
· Se orienta a la adquisición y promoción de actitudes y práctica de hábitos higiénico-sanitario saludables, como compromiso y costumbre de mantener limpios los espacios privados y públicos de forma habitual, asumiendo responsabilidades con el ambiente en que vivimos y contar con una vida sana.

· Se enfatiza en la necesidad de mantener condiciones físico ambientales limpias y saludables, manejando adecuadamente la basura y desechos, para disfrutar de un ambiente libre de contaminación.

	1. Mantener limpio el espacio físico y ambiental de su escuela, casa y comunidad, para contribuir al embellecimiento y mantenimiento de la salud.

2. Participar en las brigadas ecológicas organizadas en el centro de estudios, para cuidar y proteger las plantas ornamentales y los viveros.

3. Participar en campañas de siembra de árboles en la escuela y comunidad, para reducir la cantidad de dióxido de carbono (CO2) y otros contaminantes.

4. Promover el control de las diferentes formas de contaminantes del aire, agua, suelo y la generación de desechos sólidos, líquidos y gaseosos.

5. Evitar la contaminación con el uso de tecnología eficiente y limpia, para vivir en un medio ambiente sano.

6. Presentar proyectos de manejo de desechos que contribuyan a mantener el ambiente limpio y saludable.

7. Asumir el compromiso de mantener orden, limpieza y aseo, colocando la basura en su lugar y tener control de contaminantes en el medio donde se desenvuelven, para mantener un ambiente limpio y sano, como derechos y deberes universales.

8. Participar en proyectos de reciclaje y reutilización de los recursos del entorno, que permitan el uso eficiente de los mismos, utilizando tecnologías que no afecten el medio ambiente.

	3. Derecho Ambiental
· El derecho ambiental toma en cuenta el comportamiento de las personas en la aplicación de las leyes y normas que se han creado a nivel nacional, regional e internacional sobre la protección, conservación y preservación del Medio Ambiente y de los Recursos Naturales.

	1. Proteger, conservar y preservar el Medio Ambiente y los Recursos Naturales, con el fin de garantizar a las generaciones futuras un ambiente saludable y sostenible.

2. Respetar y practicar las leyes que contribuyan a la conservación y preservación del Medio Ambiente y de los Recursos Naturales, que permitan el equilibrio en los ecosistemas.

3. Practicar y promover una cultura de ahorro y de uso racional de los Recursos Naturales que faciliten la protección, conservación y preservación del Medio Ambiente.

4. Practicar normas que contribuyan a mantener un ambiente sano y saludable en su hogar, escuela y comunidad.

5. Promover el manejo adecuado de los recursos naturales, hídricos y energéticos, así como de los residuos y desechos, a fin de contribuir a la salud y bienestar a las futuras generaciones.

6. Tomar conciencia de la importancia que conlleva la protección de las reservas de biosfera y áreas protegidas para el país.

	4. Prevención y Gestión de Riesgo
· Se concibe como la capacidad de planificar, organizar y ejecutar acciones que permitan prevenir, mitigar o reducir los riesgos del entorno, relacionados con los fenómenos naturales y antrópicos.

	1. Promover la Ley 337 referida a la prevención, mitigación y atención de desastres, con la finalidad de preservar la vida.

2. Participar en acciones que conlleven a la sensibilización, prevención y mitigación de riesgos existentes en su hogar, escuela y comunidad.

3. Participar en la elaboración de mapeo que permita identificar los lugares vulnerables y de posibles riesgos, así como los recursos existentes en su entorno.

4. Participar en los comités y brigadas de prevención, mitigación y atención a desastres, provocados por los fenómenos naturales y antrópicos que acontecen en su hogar, escuela y comunidad.

5. Impulsar medidas de protección personal y social, que permitan reconocer los riesgos y vulnerabilidades en la escuela, hogar y comunidad.

6. Identificar y reducir los factores de riesgos ambientales y sociales, para prevenir y minimizar la exposición y tomar medidas de precaución que involucren a la comunidad y otros actores, que permitan plantear y concretar soluciones adecuadas.

	5. Cultura Turística
· Tiene la finalidad de contribuir a la formación de la conciencia turística de las nuevas generaciones como factor estratégico para el desarrollo social, económico y cultural del país.

· Promueve el desarrollo de actividades turísticas que resalten la belleza natural, histórica y cultural de la nación, que den respuesta a los gustos y preferencia de las personas a cambiar de sitio para beneficiarse de las bondades de otros lugares distintos a su lugar de origen, para descansar y disfrutar de un ambiente agradable, limpio y saludable.

· Promueve la sustentabilidad, la preservación y conservación del medio ambiente, tanto natural como cultural, con la finalidad de disfrutar, apreciar sus atractivos y generar ingresos económicos que contribuyan al desarrollo del país.

	1. Participar en actividades que permitan proteger, conservar, preservar, apreciar y valorar las áreas geográficas naturales, históricas y culturales, como parte del patrimonio y riquezas turísticas de la nación.
2. Contribuir a la protección, conservación y preservación de áreas geográficas naturales, donde no ha intervenido mucho el ser humano, para mantener su verdadera esencia de autenticidad.

3. Mostrar una actitud positiva hacia la actividad turística y la divulgación de la importancia del desarrollo y aporte del turismo, como una oportunidad para contribuir a mejorar la economía de nuestro país.

4. Practicar y promover el respeto, conservación y preservación de los recursos naturales y nuestra identidad cultural, a fin de contribuir a la sostenibilidad del turismo y a beneficiar la calidad de vida de la población de los lugares turísticos.

5. Reconocer el aporte de la promoción del turismo para el desarrollo de la economía y mejoramiento de la calidad de vida de la población.

6. Promover el turismo nacional a fin de disfrutar del paisaje, la flora, la fauna, y el intercambio cultural entre las y los turistas y la comunidad local.

7. Practicar valores y normas de cortesía que favorezcan el interés y motivación de las y los turistas para visitar nuestro país.

8. Promover una cultura turística basada en el respeto a los derechos humanos e integridad física, psíquica y social de niñas, niños y adolescentes, a fin de evitar la trata de personas, la explotación sexual comercial y el trabajo infantil.

9. Valorar la belleza de la flora, la fauna, los paisajes, las formaciones naturales, como elementos de identidad nacional.

G. EDUCACIÓN PARA LA EQUIDAD DE GÉNERO Y LA DIVERSIDAD
Es un proceso en la formación del ser humano que conlleva a la equidad y la igualdad de oportunidades, basados en la comunicación, la justicia, el respeto, la estima, la tolerancia, la solidaridad, la cooperación y el intercambio de experiencia entre los sexos, encaminados a nuevos pensamientos, comportamientos y estilos de vida, que se transmiten a las distintas generaciones.

Promueve una educación inclusiva no sexista, que responde a la diversidad de características y necesidades individuales, llevando a la práctica el derecho de beneficiarse de una enseñanza de calidad, adecuada a las particularidades de aprendizaje, que evite la discriminación y desigualdad de oportunidades devenidas de los mandatos y estereotipos de género.

	Componentes
	Propósitos

	1. Género.

· Está orientado a contribuir a desaprender actitudes y comportamientos relacionados con características tradicionales atribuidas a hombres y mujeres en el proceso de construcción social; así como aprender nuevas formas de relaciones sociales y culturales, para gozar de las mismas oportunidades en igualdad de condiciones.
	1. Transformar el entorno de desigualdad entre lo sexos, valorando la diversidad y el contexto, mediante la puesta en práctica de valores de igualdad, dignidad humana, democracia y el respeto de los derechos humanos.

2. Promover alianzas entre hombres y mujeres, basados en la tolerancia y el apoyo mutuo entre los sexos, sin que prevalezcan las relaciones de poder.
3. Evitar todas las formas de discriminación empleadas en razón del sexo, en los distintos ámbitos de la vida y las relaciones humanas.

4. Mostrar actitudes y conductas positivas de respeto hacia las personas independientemente de su sexo, evitando la comunicación agresiva y ofensivas hacia la mujer.

5. Asumir conductas responsables y la práctica del trabajo cooperativo en los distintos roles y ámbitos de la vida cotidiana, disminuyendo los estereotipos de género.

	2. Equidad

· Consiste en reconocer, respetar y hacer valer los derechos individuales y colectivos, sin importar la edad, las diferencias culturales, sociales, de género, laborales, étnicos, políticos y religiosos, en función de desarrollar comportamientos y actitudes hacia la visibilización de ambos sexos, como agentes activos en la sociedad, con plena capacidad para aportar a los cambios sociales.

· Promover el acceso justo a los recursos, servicios, decisiones, posiciones de prestigio y de poder a mujeres y hombres, para que en un futuro, puedan acceder a puestos de trabajo, cargos de dirección, participación en la gestión, pago igualitario por trabajo del mismo valor, oportunidades de capacitación y desarrollo de carrera, entre otros.
	1. Propiciar la comunicación con sus pares, promoviendo relaciones de equidad, igualdad, respeto y tolerancia en el hogar, la escuela y la comunidad, sin importar su sexo y condición.

2. Participar conjunta y equitativamente en espacios que brinden la oportunidad de expresar sus pensamientos, sentimientos y proyectos de vida, que estimulen la creación permanente de uno y otro sexo.

3. Fortalecer la capacidad crítica y autocrítica a partir del análisis de la realidad que conduzcan a un ambiente de equidad y de desarrollo social.

4. Promover acciones para eliminar las inequidades existentes entre varones y mujeres y que se practique la justicia en la distribución de beneficios y responsabilidades desde la etapa de la niñez.

	3. Igualdad

Es un aprendizaje permanente para toda la vida, en el que las personas tienen las mismas oportunidades y derechos para acceder a la educación, justicia, salud, vivienda, libertad, seguridad, dignidad humana, trabajo, igualdad entre los sexos, entre otros, siendo elementos claves para que los cambios sociales generen desarrollo humano sostenible, desde un enfoque de promoción y cumplimiento de los derechos humanos.

	1. Participar en actividades donde se promueva la igualdad de oportunidades, la equidad y el respeto entre las personas, para eliminar las desigualdades que se presentan a nivel familiar, escolar y comunitario.

2. Promover acciones que favorezcan la igualdad de condiciones para el acceso y permanencia en el sistema educativo, a fin de ampliar en cantidad y calidad la formación de las mujeres y hombres y la toma de conciencia de sus derechos y deberes como seres humanos.

3. Practicar y promover igual tratamiento para mujeres y varones en las leyes y políticas, así como el acceso a los recursos y servicios dentro de la familia, la comunidad y la sociedad.

4. Establecer relaciones de equidad e igualdad social con personas de los pueblos indígenas y comunidades étnicas, que permitan la convivencia armónica en los diferentes ámbitos que se desenvuelve.

	4. Empoderamiento

· Es un proceso dinámico y continuo, mediante el cual la persona fortalece sus capacidades, confianza, visión y protagonismo, para impulsar cambios positivos a nivel individual y social en el medio en que se desenvuelve.

	1. Practicar una cultura de empoderamiento y autonomía personal, mediante la participación activa en los diferentes espacios de la vida cotidiana.

2. Impulsar procesos de cambio para equilibrar el acceso al poder de mujeres y hombres, que transformen las relaciones desiguales de los géneros.

3. Promover la integración y la toma de decisiones de la mujer, en cuanto a la salud, educación, acceso a puestos y espacios públicos, a fin de evidenciar su real participación y la toma de conciencia de sus capacidades y derechos como seres humanos.

4. Compartir equitativamente entre hombres y mujeres las tareas y responsabilidades, en los diferentes ámbitos donde se desenvuelven.

16
5. Respetar y valorar a las personas independientemente de su edad, sexo y condición social en especial, a la niñez, adolescencia y la tercera edad, a fin de reconocer sus saberes y aportes a la sociedad.

	5. Diversidad
· Reconoce que las personas independientemente de sus diferencias individuales tienen los mismos derechos a acceder a iguales condiciones y oportunidades, retomando una cultura de inclusión, basada en valores democráticos construidos desde la autonomía, la responsabilidad y la justicia, en un ambiente pluralista.

	1. Promover acciones que propicien la participación y la inclusión de niñas, niños y adolescentes, en los distintos ámbitos donde se desenvuelven.

2. Practicar actitudes positivas y valores que evidencien la dignidad, la igualdad, diversidad, la identidad y el respeto a las personas.

3. Fomentar acciones que contribuyan al fortalecimiento de escuelas integradoras, para garantizar la igualdad de oportunidades para todas y todos.

4. Aplicar y promover el principio de diversidad como elemento enriquecedor del proceso de socialización y la construcción de una cultura de tolerancia que contribuya al desarrollo pleno del ser humano.

5. Promover y participar en actividades de ayuda mutua encaminadas al cumplimiento de las adecuaciones curriculares en el ámbito escolar.
6. Reconocer y apoyar el proceso de aprendizaje, tomando en cuenta los diferentes ritmos, al adquirir los conocimientos, habilidades y destrezas para el éxito en el desempeño escolar.

H. EDUCACIÓN EN, POR Y PARA EL TRABAJO
Permite reconocer el trabajo como un valor, un derecho, como elemento de producción y progreso esencial en la vida de las personas, proporcionando bienestar y satisfacción de las necesidades, el logro de objetivos y metas personales, familiares y sociales; se expresa mediante el aprender haciendo, observando, probando, manipulando, construyendo o recreando, poniendo en juego el desarrollo de las capacidades. En tal sentido, el trabajo en la escuela se enfatiza al cumplimiento de las tareas asignadas como parte del proceso de aprendizaje, donde se aplique el pensamiento creativo, el razonamiento lógico, el conocimiento científico y tecnológico.

La educación en, por y para el trabajo dignifica al ser humano, y lo prepara para reconocer sus propios intereses, habilidades y destrezas que le permitan identificar las oportunidades educativas y ocupacionales que le ofrece el ambiente social donde se desenvuelve.

Promueve el politecnismo como aspecto esencial para la construcción de un proyecto de vida viable y el desarrollo de la capacidad de emprendimiento, para que las y los futuros egresados de la educación media se inserten en el sistema productivo, como agentes activos en el desarrollo económico del país.

	Componente
	Propósito

	1. Productividad
· Fomenta actitudes de interés, responsabilidad, perseverancia y superación personal, desarrollando el talento, la creatividad y la capacidad, para la búsqueda de alternativas de solución a situaciones que se dan en su medio, a fin de alcanzar metas y generar cambios en la construcción de proyectos individuales y colectivos, haciendo uso de los métodos científicos y tecnológicos.

	1. Potenciar una cultura productiva al trabajar de manera eficiente y eficaz a nivel individual y en equipo, para alcanzar objetivos educativos y laborales.

2. Utilizar habilidades que le permitan crear sus propias formas de gestión, planificación, organización, ejecución y evaluación de proyectos personales o sociales.

3. Participar en actividades productivas donde se promueva una mentalidad científica y tecnológica, que le permitan alcanzar un aprendizaje autónomo, progresivo y permanente.

4. Utilizar los conocimientos científicos y tecnológicos en acciones y proyectos, que le permitan generar beneficios que incidan en lo personal, familiar y social.

	2. Emprendedurismo
· Permite formar personas con la capacidad para ser líderes, innovadores, que asuman riesgos, calculados, experimenten nuevas facetas al romper esquemas tradicionales, a fin de organizar y dar vida a ideas creativas y novedosas, que se reflejen en un proyecto concreto.

	1. Implementar una cultura emprendedora que permita proyectarse en la realidad social y económica del país.

2. Emplear habilidades y destrezas para aprender a emprender con probabilidades de éxito al ejecutar diferentes tipos de proyectos.

3. Utilizar diversas tecnologías y herramientas apropiadas en la creación y desarrollo de un proyecto personal o social.

4. Participar en la ejecución de proyectos venciendo los obstáculos y manteniendo un espíritu de perseverancia, que le permita mejorar continuamente.

5. Emprender proyectos sociales de carácter voluntario, que responda a las necesidades y demandas de la sociedad.

	3. Orientación vocacional

· Es un proceso de acompañamiento gradual en el camino de construcción y búsqueda de identidad personal, social y vocacional, que responda a las capacidades, rasgos de personalidad, aptitudes, intereses, valores y perspectivas; dotándole de mejores recursos e información para elegir la opción que más convenga a sus necesidades y al contexto real en el que se desenvuelve.

	1. Tomar conciencia de la necesidad de desarrollar la vocación hacia el estudio, la profesión y el trabajo, que le permita un adecuado desarrollo personal y social.

2. Descubrir y potenciar, a partir del conocimiento de sí mismo o misma, sus aptitudes, capacidades e intereses, para la elaboración de su proyecto de vida formativo o profesional.

3. Tomar decisiones con autonomía, en la elección de una carrera técnica o profesional, de acuerdo a sus aptitudes e intereses vocacionales, que responda a las necesidades personales y sociales.

4. Asumir actitudes positivas hacia la búsqueda de información, sobre las diferentes ofertas académicas y ocupacionales, a fin de tener una visión clara de la amplitud de posibilidades de insertarse en el mundo formativo y laboral.

5. Participar de manera activa y propositiva en los diferentes modalidades de estudios técnicos que se ofertan, para enfrentarse a la vida productiva del país.

	4. Comportamiento económico racional
· Permite formar una actitud crítica y responsable frente a la realidad y condiciones económicas del país, que le facilite convertirse en agentes activos y concientes del desarrollo económico, utilizando los recursos adecuadamente para adoptar un estilo de vida donde se promueva una cultura de formación, investigación, innovación y de ahorro a nivel personal, escolar y familiar.

	1. Asumir una actitud crítica frente a la realidad económica nacional, regional e internacional, aplicando conocimientos del funcionamiento de la economía, de los mercados y el proceso de creación de la riqueza.

2. Practicar actitudes de prudencia en la realización del gasto individual y familiar, así como la propensión al ahorro, para fortalecer la capacidad de inversión.

3. Utilizar racionalmente los recursos existentes en su entorno para protegerlos y conservarlos, a fin de contribuir en la sostenibilidad del medio ambiente, donde las generaciones actuales y futuras satisfagan sus necesidades sociales y económicas.

4. Aplicar la capacidad de organización y gestión, en función de la defensa de sus intereses como consumidores, a fin de obtener respuestas de acuerdo a las leyes del país.

5. Practicar valores que favorezcan la participación responsable y el desempeño eficiente en el trabajo individual y colectivo, que contribuyan a la transformación y el desarrollo de nuestra sociedad.

I. TECNOLOGÍAS DE LA INFORMACIÓN Y COMUNICACIÓN
Son un conjunto de herramientas y medios para el tratamiento y acceso a la información y comunicación, útil en todos los procesos educativos. Algunas de las tecnologías más utilizadas en educación son: radio, televisión, computadora, teléfonos, entre otros.

Promueven el desarrollo de nuevas estrategias de aprendizaje centradas en las y los estudiantes, favoreciendo actitudes colaborativas, creativas, innovadoras, reflexivas, críticas y de investigación. Igualmente, se consideran como herramientas pedagógicas y de aprendizaje.
	Componentes
	Propósitos

	1. Alfabetización en TIC
· Son conocimientos elementales, habilidades y actitudes para el aprovechamiento de los sistemas básicos computarizados y medios de información y comunicación.

	1. Emplear habilidades básicas en el uso de las TIC, para dinamizar el manejo de información y comunicación.

2. Participar en proyectos innovadores de la sociedad de la información y del conocimiento, como consumidores/as y transformadores/as de la información.

	2. Herramienta de Aprendizaje
· Son medios que permiten adquirir, desarrollar y fortalecer conocimientos, destrezas y habilidades, integrando el uso de las tecnologías de la información y comunicación, como herramienta de apoyo que complementa el proceso de enseñanza aprendizaje en las distintas áreas del saber.

	1. Incorporar las TIC como medio innovador para la utilización de conocimientos en el proceso de enseñanza y aprendizaje de las áreas del saber.
2. Emplear el pensamiento crítico al discernir la información veraz y oportuna proveniente de las tecnologías de la información y comunicación.

	3. Herramienta para la habilitación laboral
· Se entiende como el manejo de las tecnologías de la información y comunicación,para elevar la competitividad mediante recursos humanos capaces de utilizar efectivamente la información y el conocimiento, en la innovación y desempeños productivos y laborales.
	1. Potencializar las capacidades utilizando las tecnologías de la información y comunicación,que facilite la futura inserción al mundo laboral.

COMPETENCIAS DE LOS EJES TRANSVERSALES
A. DESARROLLO DE LA PERSONALIDAD
1. Fortalece su autoestima, confianza y seguridad, al aceptarse, respetarse y reconocer sus características, fortalezas, debilidades, necesidades, roles personales y sociales.

2. Participa en actividades donde se desarrollen los talentos, las habilidades y pensamientos creativos, que contribuya a alcanzar sus metas personales.

3. Demuestra una imagen positiva de sí mismo/a a partir de su propio concepto y valoración, que le permite actuar de forma autónoma e independiente, afrontar retos, sentirse bien consigo mismo/a y con las demás personas.

4. Emplea la capacidad de comprender, manejar y controlar emociones y sentimientos en los diferentes ámbitos donde se desenvuelve.
5. Expresa emociones, sentimientos y opiniones de forma asertiva propiciando relaciones interpersonales de respeto y cordialidad.
6. Practica el autocontrol y autorregulación emocional como forma apropiada de canalizar las propias emociones y sentimientos, siendo capaz de interpretar y respetar las emociones de otras personas.
7. Enfrenta con decisión y firmeza las diferentes situaciones que se le presentan en la vida escolar, familiar y comunitaria.
8. Mantiene una actitud perseverante al desarrollar planes, proyectos y actividades, que le permitan alcanzar sus objetivos y metas individuales y colectivas.
9. Practica hábitos y conductas positivas que fortalecen su organización personal, el vivir la vida con propósito y optimizar las potencialidades.

10. Muestra conductas de liderazgo, comunicación efectiva, manejo de conflictos, manejo del estrés, pensamiento crítico y creativo para enfrentar las situaciones de la vida cotidiana.

11. Demuestra habilidad para establecer y mantener relaciones interpersonales, significativas y respetuosas en su entorno.

12. Toma decisiones acertadas que le permiten obtener resultados positivos y satisfactorios a nivel personal, escolar y familiar.

13. Practica la empatía al comprender problemas y situaciones que viven otras personas, brindando apoyo y seguridad.

B. IDENTIDAD NACIONAL Y CULTURAL
1. Manifiesta amor y respeto a la Patria y a sus Símbolos, conociendo su historia y demostrando valores cívicos y patrióticos.

2. Promueve y practica actitudes de patriotismo, demostrando orgullo de ser nicaragüense y respetar los Símbolos Patrios y Nacionales.

3. Valora los Símbolos Patrios y Nacionales, al conocerlos y promover acciones de respeto, preservación y conservación de los mismos.

4. Practica y promueve conductas de patriotismo, al interesarse por conocer, respetar, disfrutar, cuidar y conservar los bienes naturales, artísticos, culturales e históricos del patrimonio nacional.

5. Fortalece su Identidad Nacional, al mostrar interés por los grupos humanos y sitios históricos donde se ha defendido la Soberanía de nuestra Patria.

6. Reconoce y valora los aportes científicos, culturales y políticos de las y los antepasados y personajes en el devenir histórico del país, promoviendo el conocimiento y conservación de los mismos como parte de la historia.

7. Aprecia y promueve el rescate y conservación de las manifestaciones artísticas y culturales del pasado y el presente, como parte del legado para las futuras generaciones.

8. Participa en investigaciones y proyectos sociales, a fin de conocer y practicar los ideales de lucha del General Sandino y demás Héroes y Heroínas de la historia.

9. Reflexiona sobre la historia, las y los héroes nacionales, sus aportes en la lucha por la soberanía nacional, tomando una actitud beligerante y de compromiso con el país.

10. Reconoce y aprecia el rol que han jugado algunos personajes de la historia nacional, en la vida social, política, artística, cultural y económica del país.

11. Demuestra interés en conocer las obras de las y los poetas y escritores nacionales, descubriendo los rasgos de identidad nacional y latinoamericana.

12. Valora y emplea los avances científicos y tecnológicos de los pueblos indígenas y comunidades étnicas, como parte de la riqueza del acervo cultural de nuestro país.

13. Aprecia y respeta la diversidad étnica, cultural y lingüística del pueblo nicaragüense y de otras culturas.
14. Respeta y aprecia la diversidad étnica, cultural y lingüística de nuestro país, promoviendo su expresión, el intercambio social y la interacción, para el enriquecimiento mutuo y la conservación de la identidad cultural.

C. EDUCACIÓN DE LA SEXUALIDAD Y PARA LA PREVENCIÓN DE LAS ITS, EL VIH Y EL SIDA
1. Reconoce y valora la sexualidad como parte inherente del ser humano, la que se desarrolla por etapas a lo largo de la vida.

2. Asume con responsabilidad el cuido y respeto de su cuerpo, sexo y sexualidad, mediante acciones preventivas orientadas a la salud sexual y reproductiva, que contribuya a una vida saludable.

3. Vivencia de manera positiva una sexualidad sana y saludable, que conlleve a su desarrollo pleno e integral, en el marco del respeto y de la responsabilidad.
4. Mantiene una actitud de compromiso en la búsqueda de información veraz, científica y actualizada sobre la sexualidad, que le facilite la práctica de conductas apropiadas y responsable para su desarrollo emocional.
5. Reconoce las formas apropiadas de mostrar afecto y emplea medidas de protección ante situaciones que pueden causar daño.

6. Practica hábitos y conductas saludables que le permitan contar con una buena salud sexual y reproductiva.

7. Asume con responsabilidad y actitud crítica la decisión de postergar el inicio de las relaciones sexuales, que le permita tomar decisiones acertadas para su futuro escolar y familiar.

8. Emplea el pensamiento crítico y otras habilidades al detectar situaciones de vulnerabilidad y riesgo, respecto a la salud sexual y reproductiva.

9. Practica y promueve medidas de protección para evitar infecciones de transmisión sexual, embarazos y enfermedades que causan daño a la salud.

10. Toma decisiones informadas, conscientes, autónomas y responsables respecto a la sexualidad, asumiendo las consecuencias de sus actos respecto a relaciones sexuales y embarazos.

11. Analiza la importancia sobre la maternidad y paternidad responsable, la lactancia materna, el cuido de la salud sexual y reproductiva, a fin de prepararse de manera informada para una vida sexual sana y sin riesgos.

12. Muestra interés por informarse científicamente acerca de las ITS, el VIH y el sida, tomando en cuenta las repercusiones personales y sociales.

13. Identifica y previene las infecciones de transmisión sexual, el VIH y sida, evitando conductas de riesgos y su incidencia en la calidad de vida.

14. Promueve acciones de sensibilización para que las personas tomen medidas de protección ante las ITS, VIH y sida.

15. Practica y promueve actitudes y valores de solidaridad, no discriminación, igualdad, democracia y respeto a los Derechos Humanos de las personas con VIH o sida.
16. Participa en campañas de divulgación y de aplicación de la ley 238, ley de Promoción, Protección y defensa de los Derechos Humanos ante el sida.

D. EDUCACIÓN PARA LA SALUD Y LA SEGURIDAD ALIMENTARIA Y NUTRICIONAL
1. Identifica los problemas de salud y factores de riesgo a nivel escolar, familiar y comunitario, empleando habilidades para protegerse y disminuir su impacto en la vida de las personas.

2. Practica y promueve estilos de vida saludable, mediante acciones de protección y promoción de la salud individual y colectiva, que contribuyan al mejoramiento de la calidad de vida.

3. Utiliza de forma responsable los servicios de salud disponibles en su comunidad, a fin de contribuir a la prevención y control de enfermedades.

4. Participa en actividades deportivas, culturales y recreativas, a fin de fortalecer las capacidades, habilidades y la salud física y psicológica a nivel individual y colectiva.

5. Participa en acciones de promoción de la donación voluntaria de sangre, como un valor fundamental de solidaridad para salvar la vida de las personas.
6. Practica y promueve hábitos alimenticios adecuados, que permita el bienestar nutricional y hacer una buena utilización biológica de los alimentos
7. Participa en acciones de producción de hortalizas y frutas, para su acceso y autoconsumo en el hogar y la escuela, que contribuya a su crecimiento y nutrición.

8. Manifiesta una actitud responsable ante el consumo, conservación y disponibilidad de los productos alimenticios.

9. Participa en campañas de sensibilización, para disminuir el consumo de alimentos no nutritivos que afectan el estado nutricional, mostrando una actitud crítica frente a la publicidad.

10. Emplea una cultura de prevención ante el uso y consumo de sustancias psicoactivas en su entorno, a fin de promover estilos de vida saludables.

11. Practica y promueve actividades deportivas, recreativas, físicas y culturales, como factores protectores que propician ambientes libres de drogas en la familia, escuela y comunidad.

12. Utiliza su capacidad de discernimiento para hacer frente a las presiones sociales y ambientales, a fin de superar los diferentes obstáculos que se presentan y afectan su vida.

13. Asume una actitud responsable al identificar y afrontar situaciones de riesgo, que conlleven a evitar el uso o consumo de sustancias psicoactivas.

E. EDUCACIÓN EN DERECHOS HUMANOS
1. Practica valores de solidaridad, honestidad, responsabilidad, el servicio a las demás personas, entre otros, en los diferentes ámbitos en que se desenvuelve.

2. Asume y promueve con responsabilidad los valores presentes en la Declaración Universal de los Derechos Humanos y la Constitución Política de la República de Nicaragua, para la construcción de una sociedad más justa, democrática y humana.

3. Manifiesta respeto a la diversidad y a la dignidad humana al relacionarse con las personas en un ambiente pluralista, a fin de contribuir a una cultura de paz.

4. Participa y promueve acciones de sensibilización para el respeto y defensa de los derechos de la mujer, niñez y adolescencia, contemplados en las leyes y convenciones nacionales e internacionales.

5. Manifiesta conductas de aprecio, amor, cuidado y ayuda hacia las personas, a fin de contribuir a mantener un entorno seguro, integrador y respetuoso de las diferencias.

6. Practica y fomenta la democracia, la tolerancia y la equidad, en los diferentes ámbitos donde se desenvuelve, a fin de contribuir a una cultura de paz.

7. Interactúa con su medio natural, social y cultural de manera pacífica, responsable y respetuosa.

8. Asume y promueve normas sociales de convivencia, basadas en el respeto, la ética, los valores morales, sociales, cívicos, universales y culturales.

9. Establece relaciones democráticas y maneja conflictos de forma pacífica, tomando en cuenta la dignidad y diferencia de las personas, en los diferentes ámbitos en que se desenvuelve.

10. Reconoce las distintas manifestaciones de la violencia y sus consecuencias, las formas de prevención y los mecanismos de denuncia para su protección en la familia, escuela y comunidad.

11. Participa y promueve acciones de prevención de violencia en los distintos ámbitos de la vida cotidiana.

12. Rechaza toda forma de violencia física, psicológica y sexual que afectan la integridad de las personas, promoviendo acciones para evitar los abusos, castigos físicos y humillantes, la explotación sexual comercial, el trabajo infantil y la trata de personas en la niñez y la adolescencia.

13. Emplea la negociación y comunicación efectiva para el abordaje y procesamiento de problemas y conflictos, que conlleve al bienestar común entre las personas.

14. Ejerce y promueve los derechos ciudadanos, individuales y colectivos, practicando la democracia y la participación en los diferentes espacios de la vida pública, política y social de la nación.

15. Pone en práctica el ejercicio de la ciudadanía responsable, participando en organizaciones escolares y comunitarias, para enfrentar situaciones reales interpersonales y grupales que acontecen en su entorno.

16. Asume su rol como actor/a social individual ante los problemas y conflictos de su medio, considerando las implicaciones y consecuencias para sí y para las demás personas.

17. Respeta y practica la ley y normas de tránsito, que conlleven a una conducta vial responsable.

18. Emplea conocimientos, actitudes y comportamientos adecuados, que le permita transitar correctamente y con seguridad en la vía pública.

19. Participa en acciones de educación vial encaminadas a la protección, seguridad personal y colectiva de peatones, conductores/as y pasajeras/os que circulan en la vía pública, a fin de prevenir los accidentes de tránsito y sus secuelas.

F. DESARROLLO AMBIENTAL SOSTENIBLE
1. Practica y promueve acciones de sensibilización para la protección, conservación y preservación del medio ambiente y los recursos naturales, en el hogar, escuela y comunidad, a fin de alcanzar un comportamiento amigable con el medio ambiente.

2. Participa en la prevención y solución de problemas ambientales de su entorno, adoptando modos de vida compatibles con su medio.

3. Practica y promueve una cultura de ahorro y uso racional de los Recursos Naturales, que favorezca el desarrollo sostenible y legarlos a las siguientes generaciones.

4. Presenta y ejecuta proyectos ambientales para contribuir al manejo y conservación de los recursos naturales, hídricos, y energéticos del país, evitando su derroche y contaminación.

5. Practica y promueve hábitos de higiene personales y colectivos, así como el manejo adecuado de la basura, a fin de mantener un ambiente agradable, limpio y saludable.
6. Participa en acciones de siembra, reforestación y cuido de árboles de distintas especies, en la escuela, el hogar y la comunidad.

7. Participa en proyectos de manejo de desechos (sólidos, líquidos y gaseosos) para evitar la contaminación del medio ambiente y los recursos naturales.
8. Practica y promueve el cumplimiento de la legislación ambiental para su protección y conservación

9. Participa en acciones solidarias que den respuesta a las necesidades ambientales del entorno (hogar, escuela y comunidad).

10. Reconoce la importancia de la Ley 337 referida a la prevención, mitigación y atención de desastres, para preservar la vida.

11. Utiliza medidas de protección ante fenómenos naturales y antrópicos, para reducir los riesgos y su impacto en el hogar, escuela y comunidad.

12. Participa en diferentes acciones de prevención, mitigación y atención a desastres provocados por los fenómenos naturales y antrópicos, a nivel escolar familiar y social.

13. Reconoce la importancia de las reservas naturales y áreas geográficas como parte de las riquezas del país, para el desarrollo del turismo.
14. Promueve el turismo y el ecoturismo como una forma de potenciar los recursos existentes en la localidad, para generar ingresos económicos que contribuya al desarrollo social de su comunidad.

15. Practica una cultura turística al realizar acciones de divulgación de la riqueza artística, cultural, geográfica, natural y patrimonial de Nicaragua, presentando proyectos de inversión económica y social.
G. EDUCACIÓN PARA LA EQUIDAD Y LA DIVERSIDAD
1. Evidencia conductas positivas que demuestran la práctica y el reconocimiento de igualdad de derechos y deberes entre mujeres y hombres en la sociedad.

2. Asume roles de género, independientemente de su sexo, mostrando respeto y satisfacción al realizarlos, en cualquier ambiente donde se desenvuelve.

3. Pone en práctica nuevas formas de relación entre hombres y mujeres, adquiriendo valores de equidad y cambiando sus creencias y estereotipos tradicionales de género.

4. Mantiene relaciones de género con las personas, expresando cooperación, solidaridad, tolerancia y comprensión con los diferentes grupos etáreos.
5. Comprende y rechaza las desigualdades de género, el sexismo y el machismo como factores que restringen los derechos de las mujeres y la posibilidad de crecimiento y desarrollo de ambos sexos.

6. Establece relaciones de equidad en el hogar, escuela y comunidad, que contribuyan a la instauración de una sociedad justa para todas y todos.

7. Promueve espacios democráticos que favorezcan la equidad y el reconocimiento de los géneros, para contribuir al desarrollo personal y colectivo.

8. Adquiere conciencia de género que se expresa en nuevas formas de relación entre hombres y mujeres como una realidad cotidiana, a fin de contribuir con justicia al desarrollo humano.

9. Practica una cultura de igualdad de oportunidades entre los sexos, sin distinción de raza, religión y nivel socioeconómico. a fin de contribuir al respeto de los derechos humanos de las personas.

10. Participa en espacios de socialización y acciones que conlleven a la valoración de las personas independientemente de su edad, sexo o condición social y cultural.
11. Practica y promueve el respeto y cumplimiento a las leyes que protegen los derechos de las mujeres, la niñez y la adolescencia.

12. Resuelve con decisión, autonomía y seguridad situaciones cotidianas de la vida familiar y escolar.

13. Participa e impulsa procesos de cambio para equilibrar el acceso al poder de mujeres y hombres, que transformen las relaciones desiguales de los géneros.

14. Practica una cultura integradora donde se favorezcan la participación y la toma de decisiones de mujeres y hombres, en los diferentes espacios públicos y privados, reconociendo las capacidades y derechos de ambos sexos.

15. Practica una cultura inclusiva, propiciando la integración y participación de todas las personas en los diferentes espacios.

16. Demuestra actitudes positivas y valores solidarios que evidencien el respeto y el reconocimiento a la diversidad, independientemente del sexo, edad, condición física y social

17. Promueve actividades encaminadas a mantener escuelas integradoras que facilite el acceso, la equidad y la igualdad de oportunidades a la educación para todos y todas.

H. EDUCACIÓN EN, POR Y PARA EL TRABAJO
1. Practica una cultura productiva haciendo uso de las tecnologías, que permitan optimizar los recursos y alcanzar las metas y objetivos propuestos.

2. Cumple con sus compromisos y obligaciones personales, escolares, familiares y sociales con calidad y eficiencia.

3. Organiza y distribuye adecuadamente el tiempo y las tareas, en los diferentes ámbitos en que se desenvuelve.

4. Muestra interés y motivación al realizar las distintas acciones y proyectos personales y/o sociales en su vida cotidiana.

5. Aplica conocimientos habilidades y destrezas como parte del proceso emprendedor, al desarrollar proyectos personales o sociales.

6. Emplea y fomenta el trabajo cooperativo y la distribución de tareas, para el logro de objetivos e intereses individuales y colectivos.

7. Participa en el desarrollo de una cultura innovadora y emprendedora, a fin de contribuir al desarrollo social y económico del país.

8. Aplica su talento creador e innovador para iniciar su propia empresa, superando los obstáculos que se le presenten.

9. Identifica y valora las habilidades, destrezas y capacidades como parte de los talentos y potencialidades, que permite a las personas desarrollar eficientemente distintas tareas escolares, familiares y comunitarias.

10. Participa en actividades artísticas, culturales, sociales, deportivas, técnicas, científicas y tecnológicas, a fin de desarrollar y descubrir su potencial, intereses, motivaciones e inclinaciones vocacionales.

11. Aprovecha las distintas ofertas y oportunidades de estudios que le brinda el medio, a fin de contar con una formación técnica que responda a sus propios intereses y a las necesidades de la sociedad nicaragüense.

12. Toma decisiones acertadas con autonomía en la elección de una carrera u oficio, aprovechando los recursos personales, materiales, ofertas formativas y ocupacionales.

13. Desarrolla estrategias de búsqueda de información y alternativas de empleo o autoempleo, acorde a los intereses, motivación, necesidades y preparación académica.

14. Muestra un espíritu crítico frente a la publicidad, el consumismo y ofertas de bienes y servicios del mercado, practicando el hábito del ahorro y el consumo equilibrado, para evitar el impacto de las conductas consumistas en la sociedad.

15. Toma conciencia de la realidad económica nacional, regional e internacional, aplicando conocimientos del funcionamiento de la economía, de los mercados y el proceso de creación de la riqueza.

16. Reconoce y ejerce sus derechos en función de la defensa de sus intereses como consumidor/a, en los distintos ámbitos de la vida cotidiana.

I. TECNOLOGÍAS DE LA INFORMACIÓN Y COMUNICACIÓN
1. Identifica las distintas tecnologías de la información y la comunicación y la forma adecuada de utilizarlos en los diferentes espacios.

2. Aprovecha los recursos tecnológicos existentes como herramienta pedagógica para la búsqueda de información y presentación de trabajos.

3. Emplea los medios tecnológicos del entorno, en la realización de diferentes proyectos escolares y comunitarios.

4. Asume una actitud crítica frente al uso inapropiado de las tecnologías de la información y comunicación.
5. Utiliza y valora los diferentes recursos de la tecnología de información y comunicación como herramienta ocupacional.

6. Practica y promueve el uso responsable y ético de los recursos tecnológicos de su entorno.

PRESENTACIÓN

Estimado (a) Docente:

El Ministerio de Educación del Gobierno de Reconciliación y Unidad Nacional, presenta a la Comunidad Educativa el Currículo Nacional Básico, a través de los nuevos Documentos Curriculares de la Educación Básica y Media, los cuales han sido construidos con los aportes de toda la población y en especial el de los docentes, producto de la Gran Consulta Nacional del Currículo realizada entre marzo de 2007 y marzo del 2008. En los documentos se plasman las Políticas Educativas de nuestra Institución y las demandas más sentidas del pueblo nicaragüense, con el propósito de formar al futuro ciudadano con las capacidades, principios y valores que demanda nuestra Patria.

El Currículo Nacional Básico, junto a los Talleres de Evaluación, Programación y Capacitación Educativa (TEPCEs), los Núcleos Educativos de cada Municipio del país, integrados por una Escuela Base y un conjunto de Escuelas Vecinas en su alrededor, y el accionar decidido, comprometido y patriótico de Maestros y Maestras como usted, juntos somos la Revolución Participativa de la Educación Nicaragüense.

El propósito fundamental de este documento normativo es apoyar su labor pedagógica y facilitar su planificación didáctica, la cual elabora primeramente en los TEPCEs y la concreta en el aula de clases, de acuerdo con su experiencia docente, las características de los estudiantes y tomando en consideración los recursos con que cuenta.

Se espera que usted estimado (a) docente, con su entusiasmo, creatividad, dedicación y amor a nuestros niños, niñas, jóvenes, adolescentes y adultos, hará realidad el sueño de construir una Nicaragua más próspera y digna, con ciudadanos mejor educados y formados en Conocimientos, Principios y Valores.

Ministerio de Educación • Despacho del Ministro

Centro Cívico Camilo Ortega, Módulo “J”, Planta Alta • Apdo Postal: 108

Tel: 2651030 – 2650297 • Fax: 2651595 • http://www.mined.gob.ni

“La Educación es un Elemento Central de la Dignidad y También del Desarrollo Humano”

Programa del Gobierno de Reconciliación y Unidad Nacional, 2006

Managua, Nicaragua 2 009

Impresión

Fondos Nacionales

Proyecto PASEN

MINISTERIO DE EDUCACIÓN

Autores

Profesora Violeta Téllez Arellano (Lengua y Literatura)

Profesora Edda Flores (Lengua y Literatura)

Profesora Ángela Mena Navas (Expresión Cultural y Artística)

Comité Ejecutivo:

Mónica Genet Guerrero

Jacqueline Sánchez Zamora

Violeta Barreto Arias

Guillermo López

Coordinación General:

Profesor Miguel de Castilla Urbina

Profesora Eneyda Oviedo Plazaola

Profesor Guillermo Martínez

Profesora María Elsa Guillén

Diagramado y Levantado de Texto

Javier Antonio González Manzanarez

Asistencia Técnica y Financiera:

Proyecto Excelencia (USAID)

EJES TRANSVERSALES DEL CURRÍCULO DE LA

EDUCACIÓN BÁSICA Y MEDIA

Colaboradores:

MIFIC, UNICEF, Instituto de Cultura, FAO, Policía Nacional de Transito, Academia de Policía, UNFPA, Procuraduría para la Defensa de los Derechos Humanos, MARENA, Cruz Roja Nicaraguense, Cooperacion Canadiense, Proyecto Excelencia (USAID).

Ministerio de Educación

Autoridades

Ministro de Educación 						Profesor Miguel De Castilla Urbina

Viceministra de Educación 					Profesora Milena Núñez Téllez

Secretaria General 						Profesora Marlene Valdivia

Directora General de Currículo y Desarrollo Tecnológico		Profesora Eneyda Oviedo Plazaola

Director General de Educación y Delegaciones 			Profesor Guillermo Martínez

Equipo de apoyo TIC y Ejes Transversales

Profesora Lissethe Carolina Balmaceda Téllez (Tecnología Educativa)

Profesora Elieth del Carmen Somarriba Sevilla (Tecnología Educativa)

Sobeyda Cristina Morales Mendoza (Ejes Transversales)

Maria Isabel Lanuza (Ejes Transversales)

PROGRAMA DE EXPRESIÓN CULTURAL Y ARTÍSTICA

(ARTES PLÁSTICAS, DANZA, TEATRO Y MÚSICA)

PRIMER GRADO

PROGRAMA DE LENGUA Y LITERATURA

PRIMER GRADO

80
1

