SESIÓN DE APRENDIZAJE Nº 1

Título: IDENTIDAD PERSONAL REGIONAL Y NACIONAL

1. Área

: Persona familia y relaciones humanas
2. Componente

: IDENTIDAD Y PERSONALIDAD

3. Grado y sección

: 5to
4. Duración

: 2 horas
5. Secuencia didáctica
: 1
	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	Reconoce e identifica los diferentes procesos personales y sociales que están involucrados en la construcción de su identidad

Reflexiona acerca de los retos que presenta la globalización en esta construcción
	a. Inicia la sesión el docente aplicando la dinámica “una nueva identidad”. forman grupos y cada uno de ellos, escogerá un personaje conocido y famoso para imitarlo, frente a todos en el aula. Al concluir se preguntará ¿Cómo se sintieron al representar a estos personajes?

b. Mediante una lluvia de ideas expresan sus sentimientos respecto al tema de su identidad personal, social, regional, nacional y mundial.

c. Los estudiantes realizan una lectura compartida sobre los contenidos: concepto de identidad, características confrontándolas con sus características y forma de ser adolescente.

d. Dialogan en grupos y analizan los factores que facilitaron o dificultaron el proceso de formación de su identidad.

e. Reflexionan y dialogan sobre sus tareas que ellos vislumbran como propias de su edad frente a los retos de la globalización. Anotan en sus cuadernos.

f. En plenaria comparten el trabajo realizado, enriqueciéndolo y considerando varios puntos de vista.

g. El docente aclara y/o refuerza ideas y conceptos

h. El docente aplica una evaluación metacognitiva

i. En su domicilio trabajan individualmente un comentario sobre: ¿Cómo percibes y te identificas con tu región?

j. ¿Con tu país?

k. ¿Que posibilidades y/o dificultades ves en la vida de los jóvenes respecto al presente y futuro de sus vidas?

l. ¿Qué aspecto del tema tratado te resultan más interesantes y porque?
	· Textos de estudiante del área

· Manual del docente

· Diccionario

· Cuadernos

· Lapiceros

· Tiza

	15’

10’

30’

15’

10’

10’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Construcción de la autonomía
	· Reconoce e identifica los diferentes procesos personales y sociales que están involucrados en la construcción de su identidad y los retos que presenta la globalización, respondiendo un cuestionario
	Guía de observación

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Respeta las normas de convivencia

· Disposición cooperativa y democrática
	Práctica las normas de convivencia

Participa de manera tolerante y aporta ideas
	Guía de observación de actitudes

SESIÓN DE APRENDIZAJE Nº 2

Título: COMUNICACIÓN CON LOS OTROS
1. Área

: PERSONA FAMILIA Y RELACIONES HUMANAS
2. Componente

: IDENTIDAD Y PERSONALIDAD
3. Grado y sección

: 5to
4. Duración

: 2 horas
5. Secuencia didáctica
: 2
	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	Reconoce su relación dialogante en su comunicación con los otros
	Motivación permanente:

· Importancia del diálogo

· Activación de saberes previos y conflicto cognitivo

· Procesamiento de la información

· Organiza el trabajo en grupos de tres
· Elaboran planteamientos sobre la inadecuada comunicación con otros

· Condiciones de la comunicación humana

· Factores perturbadores de la comunicación

· Comunicación empática

· Los grupos formulan sus conclusiones

· El docente formula algunos alcances básicos sobre el tema
	Pizarra

láminas
Textos

Tiza

	10’

5¡

40’

20’

15’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	Relaciones interpersonales
	Reconoce su relación dialogante en su comunicación con los otros, elaborando una monografía
	Guía de observación
Ficha de observación

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	Interés por el aprendizaje
	Revisa minuciosamente la información seleccionada
	 Lista de cotejo

SESIÓN DE APRENDIZAJE Nº 3

Título: VALORA EL CUIDADO DE SU CUERPO
1. Área

: PERSONA FAMILIA Y RELACIONES HUMANAS
2. Componente

: IDENTIDAD Y PERSONALIDAD
3. Grado y sección

: 5to
4. Duración

: 2 horas
5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	Valora el cuidado de su cuerpo
	Motivación permanente
· El docente promueve un conversatorio sobre la importancia de cuidar el cuerpo, puntualizando el aumento de los riesgos producto de la post – emergencia

· Activación de saberes previos

· Opiniones de 5 educandos sobre el tema

· Organizar a los estudiantes en grupo, para organizar la información en 4 sub. temas y elaboran sus respectivos cuadros sinópticos
· Cuidado físico del cuerpo

· Practica de valores espirituales

· Prevención del abuso sexual y el embarazo adolescente

· Desarrollo de una cultura de paz

· Los miembros del grupo reflexionan sobre los temas y proyectan objetivos

· Los coordinadores del grupo exponen y sistematizan las conclusiones
	Lámina del cuerpo
Pizarra

Tiza

Papelotes

Plumones
	10’

10’

40’

10’

20’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	Construcción de la autonomía
	Valora el cuidado de su cuerpo, elaborando cuadro sinóptico
	Guía de observación
Ficha de observación

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	Perseverancia en la tares
	Redacta esmeradamente el trabajo encomendado
	Lista de cotejo

SESIÓN DE APRENDIZAJE Nº 4

Título: Autenticidad
1. Área

: PERSONA FAMILIA Y RELACIONES HUMANAS
2. Componente

: Identidad y Personalidad
3. Grado y sección

: 5º
4. Duración

: 2 horas
5. Secuencia didáctica
: 4
	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	Analiza como demostramos ser personas autenticas
Reconoce la importancia de la autoestima en la formación de la autenticidad

Valora la influencia de los otros en la autorrealización
	· El docente inicia la jornada con una lectura: “No culpes a nadie”, donde los estudiantes analizan el mensaje y valores, respondiendo a: ¿Cómo quieres agradecer a tus padres por el apoyo que te brindaron?
· El docente aplica interrogantes para conocer los saberes previos sobre la autenticidad y autoestima.

· Mediante una dinámica formará 6 grupos, los que realizaran actividades como: leer, conocer, resumir, dialogar y así llegar a conclusiones que serán plasmadas en un papelote mediante mapas conceptuales.

· Los estudiantes exponen sus ideas en un tiempo determinado

· El docente realiza una retroalimentación recalcando la importancia del tema y aclarando dudas e interrogantes que puedan tener.

· El docente realiza preguntas espontáneas para comprobar lo aprehendido por los estudiantes

· Los estudiantes responde en su carpeta de trabajo: ¿Crees que el sismo del 15 de agosto afecto de alguna manera tu autoestima en el proceso de la formación de la autenticidad? Argumenta tu respuesta.

	Textos Escolares
Diccionario

Papelotes
Plumones

Carpeta de trabajo
	10’
10’

30’

20’

10’

10’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	Construcción de la Autonomía
Relaciones Interpersonales
	Analizan como demostramos ser personas autenticas

Reconociendo la importancia de la autoestima en la formación de la autenticidad mediante un mapa conceptual.
Valora la influencia de los otros en la autorrealización mediante una exposición.
	Guía de observación de exposición.

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	Disposición Cooperativa y Democrática
	Participa de manera Tolerante y aporta ideas
	Guía de observación de actitudes

SESIÓN DE APRENDIZAJE Nº 5

Título: Influencia de los Medios de Comunicación
1. Área

: PERSONA FAMILIA Y RELACIONES HUMANAS
2. Componente

: Identidad y Personalidad
3. Grado y sección

: 5º
4. Duración

: 2 horas
5. Secuencia didáctica
: 5
	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	Analiza la influencia de los Medios de Comunicación y reflexionan sobre su impacto en el proceso de formación de los adolescentes.
Valoran la participación crítica de los jóvenes en el quehacer ciudadano respecto a los medios de comunicación social
	· El docente solicita a los estudiantes escoger tres programas televisivos que más les causen impacto: Identifican y reflexionan de manera crítica los aspectos positivos y negativos respecto a los valores que promueven y su influencia en la vida de los jóvenes y relacionan con el rol cultural que cumplen.
· Mediante una lluvia de ideas el docente recoge los conocimientos previos sobre la influencia de los medios de comunicación en los adolescentes.

· El docente realiza una breve explicación del tema a tratar y forma 5 grupos.

· El docente distribuye partes del tema a cada grupo, quienes leen sus textos, analizan e interpretan el tema intercambian ideas y elaboran conclusiones a través de mapas conceptuales y mentales como sigue:

Grupo 1: Rol de los medios de comunicación

Grupo 2: La Comunicación un gran negocio

Grupo 3 y 4: Principios básicos de los Medios de Comunicación Social

Grupo 5: La televisión

Grupo 6: El Internet.

· Socializan sus conclusiones del tema a sus compañeros de aula.

· El docente realiza la retroalimentación y consolidación del tema tratado.

· El docente procede a uva evaluación metacognitiva con el fin de comprobar los resultados del proceso de enseñanza – aprendizaje

· Finalmente se procede a dejar una tarea para su casa: ¿Qué medios de comunicación te agradan más? Argumenta porque y explican los aspectos positivos y negativos de dichos medios de comunicación seleccionados frente al sismo del 15 fe agosto.

	Textos Escolares

Diccionario

Papelotes
Plumones

Carpeta de trabajo
	10’

10’

30’

20’

10’

10

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	Construcción de la Autonomía
	Analiza la influencia de los Medios de Comunicación y reflexionan sobre su impacto en el proceso de formación de los adolescentes y plasman sus conclusiones en mapas conceptuales y/o mentales
Valoran la participación crítica de los jóvenes en el quehacer ciudadano respecto a los medios de comunicación social adecuadamente
	Guía de observación

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	Respeta las normas de convivencia
	Practica normas de convivencia
	Guía de observación de actitudes.

SESIÓN DE APRENDIZAJE Nº 6

Título: La Televisión y su influencia
1. Área

: PERSONA FAMILIA Y RELACIONES HUMANAS
2. Componente

: Identidad y Personalidad
3. Grado y sección

: 5º
4. Duración

: 2 horas
5. Secuencia didáctica
: 6
	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	Propone normas sobre la calidad de los contenidos de la Televisión
	· Motivación permanente a través de la exhibición de una serie de mensajes televisivos positivos y negativos.

· A través de intervenciones orales a preguntas espontáneas del docente, los estudiantes reflexionan sobre la influencia de los mensajes televisivos.

· Dialogan y socializan sus conclusiones del tema y proponen normas sobre la calidad de los contenidos televisivos y lo plasman en papelotes

	Papelotes

Hojas

Plumones

Videos televisivos
	10’

10’

50

20’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	Relaciones interpersonales
	Propone normas sobre la calidad de los contenidos de la Televisión adecuadamente
	Guía de observación

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	Perseverancia en la tarea
	Formula sugerencias sobre los contenidos que proponen la televisión
	Lista de cotejo

SESIÓN DE APRENDIZAJE Nº 7

Título: Personalidad y Autoformación
1. Área

: PERSONA FAMILIA Y RELACIONES HUMANAS
2. Componente

: Identidad y Personalidad
3. Grado y sección

: 5º
4. Duración

: 2 horas
5. Secuencia didáctica
: 7
	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	Reconoce las etapas de conformación de su personalidad y su nivel de formación
	· Motivación permanente:

· Importancia de la personalidad en la vida diaria

· Formula preguntas que impulsan el pensamiento divergente, para crear el conflicto cognitivo y la activación de saberes previos

· ¿Eres conciente del desarrollo de tu personalidad?

· ¿Se presentan algunas dificultades? ¿Cuáles?

· ¿Qué aspectos de tu forma de ser podrías mejorar?

· Trabajo grupal: cuatro (4)

· Procesamiento de la información

· Elaboran planteamientos sobre las etapas de conformación de la personalidad y como alcanzar un alto nivel de autoformación

· Los integrantes de los grupos compartes sus reflexiones y se plantean metas

· Representantes de los grupos formulan conclusiones

· El docente sistematiza y puntualiza puntos básicos de la sesión de aprendizaje
	Papelotes

Hojas

Plumones

Videos televisivos
	10’

10’

50

20’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	Relaciones interpersonales
	Reconoce las etapas de conformación de su personalidad y su nivel de autoformación
	Guía de observación

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	Interés por el aprendizaje
	Escucha atentamente al docente y sus compañeros
	Lista de cotejo

SESIÓN DE APRENDIZAJE Nº 8

Título: PLANIFICACIÓN FAMILIAR
1. Área

: PERSONA FAMILIA Y RELACIONES HUMANAS

2. Componente

: Identidad y personalidad
3. Grado y sección

: 5to
4. Duración

: 2 horas
5. Secuencia didáctica
: 8
	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	Argumenta opinión sobre planificación familiar
	· Motivación permanente

· El alumno hace breve lectura sobre principales métodos anticonceptivos

· Interrogante para generar conflicto cognitivo y activar saberes previos

· Organizar el trabajo en tandem (2) sobre:

· Métodos anticonceptivos

· Significado de ser madre o padre de familia
· Argumentar sus opiniones sobre planificación familiar

· El docente realiza aportes sobre el tema
	Papelotes

Hojas

Plumones

Videos televisivos
	10’

10’

50

20’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	Relaciones interpersonales
	Argumenta opiniones sobre planificación familiar
	Guía de observación
Ficha de evaluación

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	Interés por el aprendizaje
	Argumenta sus opiniones entusiastamente
	Lista de cotejo

SESIÓN DE APRENDIZAJE Nº 9

Título: MADRE ADOLESCENTE
1. Área

: PERSONA FAMILIA Y RELACIONES HUMANAS
2. Componente

: Identidad y personalidad
3. Grado y sección

: 5º
4. Duración

: 2 horas
5. Secuencia didáctica
: 9
	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	Identifican posibles causas que intervienen para un embarazo en la adolescencia
Comprenden y reflexionan las implicancias que tienen el embarazo en la vida de un adolescente
	· Se motiva al estudiante presentando el resumen del cuento “El matrimonio secreto” del escritor Santiago Roncagliolo, que refleja las vivencias de los adolescentes, creencias, temores y perjuicios. Luego dialogan sobre sus impresiones y relatan algunas experiencias similares de amistades.

· Para recoger los saberes previos elaboran un árbol de problemas, uno para varones y otro para mujeres
· Esquematizaran cuales son las causas y consecuencias del embarazo. En el tronco del árbol colocamos el problema, en las raíces las causa y en las ramas las consecuencias
· En grupos leen sus textos y analizan las consecuencias del embarazo y como prevenir y lo plasman en un tríptico

· Los grupos intercambian sus trípticos enriqueciendo sus ideas y/o refutan en un diálogo abierto con el aporte del docente como facilitador y aclara ideas

· El docente realiza la retroalimentación enfatizando la importancia de prevenir el embarazo en adolescentes

· El docente aplica una evaluación de metacognición

	Textos
Diccionarios

Plumones

Papeles

Carpeta de trabajo
	15’
15

20’

15’

15’

10’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	Construcción de la autonomía
	Identifica causas y consecuencias para un embarazo adolescente y reflexiona sobre la importancia de prevenir mediante un tríptico
	Guía de observación

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	Respeta normas de convivencia
	Practica normas de convivencia
	Guía de observación de actitudes

SESIÓN DE APRENDIZAJE Nº 10

Título: PROYECTO DE FAMILIA
1. Área

: PERSONA FAMILIA Y RELACIONES HUMANAS
2. Componente

: Identidad y personalidad
3. Grado y sección

: 5to
4. Duración

: 2 horas
5. Secuencia didáctica
: 10
	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	Elaboran proyectos de familia
	· Observan y analizan situaciones que propone el texto del MED, el estudiante responden a interrogantes, mediante lluvia de ideas las cuales plasman en la pizarra.
· Identifican a una familia modelo a seguir, pudiendo llegar a tener una entrevista con ella, para averiguar respecto a lo que hicieron para lograr ser la familia unida que demuestran ser, compartiendo su historia con el aula.
· El docente orienta a elaborar el proyecto familiar, imaginando el tamaño de familia de cada alumno, considerando factores como: recursos económicos, la paciencia y voluntad de la pareja para dedicarse a la crianza de los hijos.

· Tienen en cuenta las necesidades de la pareja y nuevos miembros de la familia: Alimentación, Salud, cuidados, afectos.

· Revisan debilidades que podrían tener para enfrentar el reto de ser padre o madre de familia y plantearse una meta personal para superar las más significativas, aun en situaciones más difíciles como el caso del sismo del 15 de agosto.

· Elaboran su proyecto familiar en un tríptico

· Aplica la evaluación de la Metacognición.

	Textos

Diccionarios

Plumones

Papeles

Carpeta de trabajo
	15’

15

20’

15’

15’

10’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	Construcción de la Autonomía
	Elaboran proyectos de familia en un tríptico
	Guía de Observación

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	Disposición Cooperativa y Democrática
	Participa de manera tolerante y aporta ideas al grupo
	Guía de observación de actitudes

