SESIÓN DE APRENDIZAJE Nº 1
Título: INFLUENCIA DEL ENTORNO DESPUES DE UN FENÓMENO NATURAL

1. Área

: PERSONA FAMILIA Y RELACIONES HUMANAS

2. Componente

: IDENTIDAD Y PERSONALIDAD

3. Grado y sección

: 2do

4. Duración

: 2 horas

5. Secuencia didáctica
: 1

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	Analiza y reflexiona la trascendencia y efectos de un fenómeno natural
	Expositiva – participativa

a. Previa colocación de láminas visuales con imágenes de la comunidad, el docente hace una exposición del estado anterior al 15 de Agosto – 2007 y del estado actual

b. El docente invita a los estudiantes a comentar los cambios materiales y sociales en su comunidad, ocasionados por el terremoto, lluvias y huaycos y manifiestan la influencia en cada uno de ellos, estos fenómenos naturales.

c. Los alumnos anotan en forma seleccionada, la influencia negativa y positiva del entorno con la presencia del fenómeno natural.

d. los alumnos responden a la pregunta

¿Cómo debemos responder a los efectos de un fenómeno natural?

	Recortes periodísticos

Revistas

folletos
	

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	Construcción de la autonomía

a. Analiza su entorno y reflexiona sobre los cambios que se producen por los efectos de un fenómeno natural

b. Manifiesta su reacción ante la influencia de su entorno

	c. Analizaron facilidad la trascendencia de hechos sociales, culturales y naturales

d. Reflexionan sobre los efectos de un fenómeno natural y valora la prevención

e. Manifiesta oralmente como reaccionará frente a la presencia de un fenómeno natural
	Exposición oral

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	Muestra atención en la clase y responde a la invitación de participar
	· Participa activamente

· Ejecuta las anotaciones que recomienda el docente
	Guía de observación

SESIÓN DE APRENDIZAJE Nº 2

Título: SENTIMIENTOS Y FRUSTACIONES

1. Área

: PERSONA FAMILIA Y RELACIONES HUMANS

2. Componente

: INDENTIDAD Y PERSONALIDAD

3. Grado y sección

: 2do

4. Duración

: 2 horas

5. Secuencia didáctica
: 2

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	Identifica sus sentimientos y frustraciones en su vida familiar y sexual
	a. Casuística y dramatización

b. El profesor narra en forma dramatizada un partido de fulbito que protagonizan los alumnos (sin balón) cuyo capitán de uno de los equipos (ganador) hace dos goles pero al final se lesiona de consideración.
c. Los protagonistas exponen lo que sienten y, en la pizarra en espacios separados ubican sus sentimientos de alegría y pena

d. El docente ejecuta el drama de un jefe de familia a quien se le destruyo su vivienda pero que a la fecha la esta reconstruyendo a pesar de su pobreza y su familia se alegra, sin embargo expone el caso contrario con su vecino

e. El dicente conceptualiza lo que es sentimientos y frustraciones
	Pizarra

tiza
	

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	Construcción de la autonomía
	· Identifica con asertividad sentimientos y frustraciones

· Opina respecto a un cuadro de frustraciones
	ejecuta dramatización

Prueba de desarrollo temático

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	Muestra predisposición a participar en clase
	· Trabaja en equipo

· Ejecuta roles en forma individual
	Guía de observación

SESIÓN DE APRENDIZAJE Nº 3

Título: RELACIONES FAMILIARES

1. Área

: PERSONA FAMILIA Y RELACIONES HUMANAS

2. Componente

: IDENTIDAD Y PERSONALIDAD

3. Grado y sección

: 2do

4. Duración

: 2 horas

5. Secuencia didáctica
: 3

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	Propone relaciones armónicas y solución de conflicto
	a. Se inicia la sesión mostrando una lámina donde aparece una reunión familiar

b. Se indicará a los alumnos que opinen y comenten sobre lo observado a través de una lluvia de ideas

c. El docente sintetiza información y da a conocer el tema a tratar

d. Se formará grupos de trabajo a través de una dinámica “el naufragio”

e. Se facilita una separata sobre los factores que favorecen la comunicación familiar

f. Los alumnos elaboran un cuadro comparativo entre los factores que favorecen la comunicación familiar y los que dificultan teniendo en cuenta la situación en que vivimos actualmente.

g. Se socializaran los trabajos

h. Reflexionan sobre los trabajos expuestos y elaboran conclusiones proponiendo alternativas para resolver los problemas detectados plasmándolos en afiches

	Lámina

Papelógrafos

Plumones

Afiches

	

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	Relaciones interpersonales
	· Identifica situaciones problemáticas de su entorno buscando las causas que lo originan

· Propone algunas alternativas de solución a las situaciones conflictivas, proponiéndolas en práctica y difundiéndolas en afiches
	Lista de cotejo

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	Respeta la opinión de sus compañeros
	Comparte ideas y opiniones
	Guía de observación

SESIÓN DE APRENDIZAJE Nº 4

Título: ESTILO DE VIDA SALUDABLE
1. Área

: PERSONA FAMILIA Y RELACIONES HUMANAS
2. Componente

: AUTOFORMACIÓN E INTERACCIÓN
3. Grado y sección

: 2do
4. Duración

: 2 horas
5. Secuencia didáctica
: 4
	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	Propone normas de convivencias para promover vida saludable
	Expositiva –participativa – lluvia de ideas
· Se presenta laminas, afiches y fotos de fiestas patronales, trabajos comunitarios y eventos sociales de una comunidad
· El docente expone diferentes escenarios sociales, producidos después del terremoto, acentuando la visible falta de solidaridad, el descuido de las viviendas, mala distribución de ayudas sociales, etc.

· El docente orienta a los alumnos para que elaboren y propaguen algunas normas que puedan mejorar la convivencia en su comunidad y promoverse una vida saludable

· Los estudiante presentan el resultado de sus trabajos
	Láminas

Afiches

Fotos
	10’

40’

30’

10’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	Relaciones interpersonales
	Propone nuevas normas de convivencia parta su comunidad en busca de un estilo de vida saludable
	Cuaderno de trabajo
Intervención oral

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	Redacta con dedicación sus propuestas
	Entrega con oportunidad sus propuestas
	Cuaderno de trabajo

SESIÓN DE APRENDIZAJE Nº 5

Título: FUNCIONES DE LA FAMILIA
1. Área

: PERSONA FAMILIA Y RELACIONES HUMANAS
2. Componente

: IDENTIDAD Y PERSONALIDAD
3. Grado y sección

: 2do
4. Duración

: 2 horas
5. Secuencia didáctica
: 5
	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	Asume roles y funciones como integrantes de una familia
	· Se inicia la sesión planteando las siguientes interrogantes
1. ¿Qué hacen tus padres cuando estás enfermo?

2. ¿De que cosas hablas con tus padres?

3. ¿Qué actitud tomaron tus padres después del fenómeno natural ocurrido?

· Una vez escuchada todas las intervenciones, el docente explicara que las familias tienen funciones importantísimas que cumplir, hablará brevemente de cada uno

· Se pedirá a los alumnos que elaboren dibujos dando a conocer como desarrollan sus padres estas funciones
· Aplicando la técnica del museo expondrán sus trabajos

· Se forman grupos y elaboran un listado de lo que ellos quisieran que sus padres hicieran en estos momentos que vivimos en un cuadro de resumen

· El docente explica los aspectos que hayan quedado en duda, los alumnos comprenderán y reflexionaran sobre el rol que les toca desarrollar dentro de su familia
	Caricaturas

Hojas papel bond

Plumones

Lápices
	15’

10’

25’

25’

15’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	Construcción de la autonomía
	· Identifica las funciones de la familia plasmándola en un dibujo

· Proponen actitudes que deben demostrar sus padres detallándolas en un cuadro de resumen

· Asume con responsabilidad su rol que debe cumplir en el grupo familiar
	Ficha de observación

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	Asume su responsabilidad dentro del grupo de trabajo
	Trabajo con eficiencia y entusiasmo
	Guía de observación

SESIÓN DE APRENDIZAJE Nº 6

Título: COMUNICACIÓN Y FAMILIA
1. Área

: PERSONA FAMILIA Y RELACIONES HUMANAS
2. Componente

: IDENTIDAD Y PERSONALIDAD
3. Grado y sección

: 2do

4. Duración

: 2 horas
5. Secuencia didáctica
: 6
	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	Reflexiona y valora la comunicación en la familia
	· Exposición y trabajos en grupo

· El docente dibuja y/o coloca láminas representando diferentes medios de comunicación, como una radio, un televisor y un teléfono celular y pregunta a los alumnos para que sirven cada uno de ellos

· Luego se organizan en grupos de trabajos propiciando el diálogo entre los integrantes e indicándoles que sus conclusiones deben ser escritas en un papelógrafo y ser expuestas por un representante del grupo.

· Los alumnos deben responder a las siguientes interrogantes

1. ¿Son útiles los medios de comunicación? ¿Por qué?

2. ¿Es necesario para el hombre la comunicación?

3. ¿Será importante la comunicación en la familia? ¿Por qué?

4. ¿Cuáles serian las ventajas de una familia en constante comunicación?

· El profesor resumiendo lo trabajado por los alumnos indica a los alumnos anotar la importancia de la comunicación en la familia y sus bondades
	 Pizarra
Tiza

Láminas

Cuaderno
	15’

30’

30’

15’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	Relaciones interpersonales

	· Analiza y valora la comunicación que debe existir en la familia
· Analiza la función de los medios de comunicación entre los miembros de su comunidad como factor importante para el desarrollo y construcción

	Guía de observación de exposición

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	Respeta las indicaciones del profesor
	Dialoga con sus compañeros sobre el tema , respetando sus opiniones
	Guía de observación

SESIÓN DE APRENDIZAJE Nº 7

Título: AUTOCUIDADO FISICO Y EMOCIONAL
1. Área

: PERSONA FAMILIA Y RELACIONES HUMANAS
2. Componente

: AUTOFORMACIÓN E INTERACCIÓN
3. Grado y sección

: 2do
4. Duración

: 2 horas
5. Secuencia didáctica
: 7
	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	Valora su auto cuidado físico y emocional

	· Se presenta a los alumnos un papelógrafo con recorte de periódicos presentando las siguientes escenas: barras bravas, personas desaseadas, jóvenes tomando licor y fumando
· Se indica a los alumnos que en una hoja de papel den a conocer sus opiniones sobre cada una de las situaciones y en que forma están descuidando su integridad física y emocional aquellas personas
· Entregado los trabajos se extraeran5 al azar y se llama a los alumnos para que sustenten.
· El docente sistematiza las ideas y explica brevemente sobre el auto cuidado físico y emocional para un desarrollo integral
· Se agrupan los alumnos en 5 equipos de trabajos para elaborar una cartilla con los cuidados que se deben tener en estos momentos de post-emergencia en el aspecto físico y emocional
· Se exhiben los trabajos luego en sus cuadernos elaboran conclusiones del tema tratado

	Papelógrafo
Recortes de periódicos

 Hojas de papel bond

 cartillas
	15
20

10

35

10

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	Relaciones interpersonales
	Identifican situaciones que ponen en riesgo su salud física y emocional fundamentando sus consecuencias
Propone medidas y actitudes para cuidar su desarrollo físico y emocional detallándolos en una cartilla
	Prueba de desarrollo temático

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	Demuestra responsabilidad y creatividad
	Presenta sus tareas en el momento indicado
	Guía de observación

SESIÓN DE APRENDIZAJE Nº 8

Título: RECREACION E INTERES
1. Área

: PERSONA FAMILIA Y RELACIONES HUMANAS
2. Componente

: AUTOFORMACIÓN E INTERACCIÓN
3. Grado y sección

: 2do
4. Duración

: 2 horas
5. Secuencia didáctica
: 8
	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	Reconoce sus intereses como proceso de su crecimiento personal
	Activo participativo y diálogo
· El docente procede a colocar láminas representando imágenes de miniseries “los jotitas”, “nací para ser grande”.
· Luego se apertura el diálogo respecto al estilo de vida de los personajes representados en las miniseries, tratando de acertar con sus actividades recreativas de interés
· Pedir, a los alumnos que anoten en sus cuadernos sus actividades recreativas, la hora en que las realizan y cuales son esos intereses.

· Seguidamente colocar en la pizarra con letras grandes... ¿Que entiende UD. por planificación?, y busca la respuesta de los alumnos.
· Elaborar en la pizarra una planificación vía cuadros calendarizados en función a supuestos intereses de un adolescente anónimo
	Lámina

Cuaderno

Pizarra

tizas
	20`
20’

20’

30’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	Relaciones interpersonales
Aprende a planificar sus actividades recreativas y reconoce sus intereses
	Reconoce y planifica sus actividades recreativas

Reconoce sus intereses
	Práctica calificada

Intervención oral

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	Cumple con las instrucciones y orientaciones del profesor
	Participa en la planificación de actividades recreativas
	Guía de observación

SESIÓN DE APRENDIZAJE Nº 9

Título: CONVIVENCIA Y AYUDA SOCIAL EN EL MARCO DE LA RECONSTRUCCION
1. Área

: PERSONA FAMILIA Y RELACIONES HUMANAS
2. Componente

: AUTOFORMACIÓN E INTERACCIÓN
3. Grado y sección

: 2do
4. Duración

: 2 horas
5. Secuencia didáctica
: 9
	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	Valora la convivencia y ayuda social como ejes principales de una reconstrucción
	· Escribir en la pizarra las siglas de las instituciones públicas y ONG que se han hecho presentes en la comunidad en el periodo de la reconstrucción (prona, UNICEF, World visión, cruz roja, cooperación internacional, médicos sin fronteras).
· Se les pregunta que significado tienen para ellos y cual es la función que ha cumplido cada una de estas instituciones en su comunidad hasta llegar a determinar la ayuda social que han brindado cada una de estas instituciones u organizaciones.

· Se forman grupos mediante una dinámica y se les indica que elaboren un trabajo especificando el aspecto positivo y negativo que han estas ayudas
· Exponen sus trabajos fundamentando su posición

· Elaboran conclusiones proponiendo alternativas de solución a los conflictos presentados entre las personas que han sido beneficiadas.
	Papelotes
Plumones

Pizarra
	25’
35’

15’

15’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	Relaciones Interpersonales
	Identifica y valora la función de las instituciones que brindan apoyo en la Reconstrucción asumiendo responsabilidades
Propone algunas soluciones a conflictos generados y los desarrolla en u tríptico.

	Ficha de observación

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	Participa activamente en el grupo de trabajo respetando las diferencias
	Emite comentarios de casos de su comunidad.
	Guía de Observación

