

CURRÍCULO PRIORIZADO

CON ÉNFASIS EN COMPETENCIAS
COMUNICACIONALES, MATEMÁTICAS,
DIGITALES Y SOCIOEMOCIONALES

**Educación General Básica
Subnivel Superior**

EQUIPO TÉCNICO

Cinthya Isabel Game Varas
Joana Valeria Abad Calle
Andrés Ruiz de Chávarri
Víctor Chicaiza Rengel
Mireya Cepeda Cevallos
Fabricio Ramírez Peñaherrera
Nancy Romero Aguilar
Sylvia Chávez Pacheco
Laura Maldonado Orellana
Nancy Gualán Masache
Henry Quel Mejía
Jhon Castillo Perlaza
Edgar Freire Caicedo
Verónica Betancourt Pazmiño
Anita Mata Velasteguí

DISEÑO Y DIAGRAMACIÓN

Pamela Cueva Villavicencio

Primera Edición, 2021
© Ministerio de Educación
Av. Amazonas N34-451 y Av. Atahualpa
Quito-Ecuador
www.educacion.gob.ec

Ministerio de Educación

La reproducción parcial o total de esta publicación, en cualquier forma y por cualquier medio mecánico o electrónico, está permitida siempre y cuando sea autorizada por los editores y se cite correctamente la fuente.

**DISTRIBUCIÓN GRATUITA
PROHIBIDA SU VENTA**

**Ministerio
de Educación**

**Subsecretaría
de Fundamentos
Educativos**

Currículo priorizado

con énfasis en competencias
comunicacionales, matemáticas, digitales
y socioemocionales

Educación General Básica
Subnivel Superior

1. Introducción	5
2. Consideraciones legales en torno al <i>Currículo Priorizado</i>	6
3. Características del desarrollo del <i>Currículo priorizado con énfasis en competencias comunicacionales, matemáticas, digitales y socioemocionales</i>	7
4. Perfil de salida del Bachillerato ecuatoriano	10
5. Un currículo organizado por áreas del conocimiento que promueve un enfoque interdisciplinario	10
6. Recomendaciones para la aplicación: <i>Currículo priorizado con énfasis en competencias comunicacionales, matemáticas, digitales y socioemocionales</i>	11
7. Flexibilidad y autonomía de las Instituciones Educativas para la implementación del <i>Currículo priorizado con énfasis en competencias comunicacionales, matemáticas, digitales y socioemocionales</i>	12
8. Orientaciones metodológicas	12
9. Mapas curriculares para el subnivel Superior	13
10. Bibliografía	69

ADVERTENCIA

Un objetivo manifiesto del Ministerio de Educación es combatir el sexismo y la discriminación de género en la sociedad ecuatoriana y promover, a través del sistema educativo, la equidad entre mujeres y hombres. Para alcanzar este objetivo, promovemos el uso de un lenguaje que no reproduzca esquemas sexistas, y de conformidad con esta práctica preferimos emplear en nuestros documentos oficiales palabras neutras, tales como las personas (en lugar de los hombres) o el profesorado (en lugar de los profesores), etc. Sólo en los casos en que tales expresiones no existan, se usará la forma masculina como genérica para hacer referencia tanto a las personas del sexo femenino como masculino. Esta práctica comunicativa, que es recomendada por la Real Academia Española en su Diccionario Panhispánico de Dudas, obedece a dos razones: (a) en español es posible, y (b) es preferible aplicar para así evitar el abultamiento gráfico y la consiguiente ilegibilidad que ocurriría en el caso de utilizar expresiones como las y los, os/as y otras fórmulas que buscan visibilizar la presencia de ambos sexos.

1

Introducción

El Ministerio de Educación es responsable de garantizar el cumplimiento del mandato constitucional que establece el derecho que tiene toda su población a recibir una educación pertinente, adecuada, contextualizada, actualizada y articulada con los diversos entornos cotidianos.

Un currículo es un documento que guía y encamina el proceso de aprendizaje. En su contenido se incluyen los conocimientos, las habilidades y las actitudes que se espera que el estudiante aprenda en cada etapa de su trayectoria educativa. Es por esta razón que el currículo es uno de los insumos más importantes con los que cuentan directivos y docentes para construir su propuesta educativa. En este marco, el currículo por sí solo no es un plan de estudios, dado que, quienes dan cuerpo y vida a este plan son los actores del sistema educativo.

Los usuarios del currículo, directivos y docentes tienen la libertad y autonomía para contextualizarlo de acuerdo con las necesidades particulares de cada Institución educativa, así como la potestad de adaptarlo a las necesidades individuales de aprendizaje de cada estudiante. El esfuerzo de los docentes y los directivos se concentrará en crear, a partir del currículo, experiencias de aprendizaje motivantes, pertinentes con la realidad del entorno y que cumplan con los estándares de aprendizaje, en función del logro de objetivos medibles que sean acordes con el desempeño estudiantil.

En el año 2021, el Ministerio de Educación expide el *Currículo priorizado con énfasis en competencias comunicacionales, matemáticas, digitales y socioemocionales*, el cual está separado por subniveles y es aplicable en la modalidad presencial, semipresencial o a distancia, con el fin de fortalecer estas competencias.

El énfasis curricular propuesto en este documento nace para satisfacer las necesidades de la realidad educativa actual donde es fundamental priorizar aquellas destrezas que permiten el desarrollo de competencias claves para la vida. Por lo tanto, se impulsarán competencias comunicativas indispensables, tanto para la interacción social, como para la comprensión lectora y la producción de textos, además de competencias matemáticas que promueven el pensamiento lógico racional, esencial en la toma de decisiones. Por otro lado, se impulsarán también competencias digitales que permiten el desarrollo del pensamiento computacional y el uso responsable de la tecnología y, finalmente, las competencias socioemocionales primordiales en la comprensión, expresión y regulación adecuada de las emociones humanas. Esto permitirá el desarrollo integral de los estudiantes y mejorará su capacidad de resolver las diversas situaciones cotidianas, fortaleciendo y afianzando la continuidad de los aprendizajes y la calidad educativa del país.

2

Consideraciones legales en torno al Currículo Priorizado

Constitución de la República del Ecuador (2008)

Art. 26.	La educación es un derecho de las personas a lo largo de su vida y un deber ineludible e inexcusable del Estado” y, en su artículo 343, reconoce que el centro de los procesos educativos es el sujeto que aprende.
Art. 343.	<p>El sistema nacional de educación tendrá como finalidad el desarrollo de capacidades y potencialidades individuales y colectivas de la población, que posibiliten el aprendizaje, y la generación y utilización de conocimientos, técnicas, saberes, artes y cultura. El sistema tendrá como centro al sujeto que aprende, y funcionará de manera flexible y dinámica, incluyente, eficaz y eficiente.</p> <p>El sistema nacional de educación integrará una visión intercultural acorde con la diversidad geográfica, cultural y lingüística del país, y el respeto a los derechos de las comunidades, pueblos y nacionalidades”;</p>

Ley Orgánica de Educación Intercultural -LOEI (2021)

Art. 2.3, literal h.	Garantiza el derecho de las personas a una educación de calidad y calidez, pertinente, adecuada, contextualizada, actualizada y articulada en todo el proceso educativo, en sus sistemas, niveles, subniveles o modalidades; y que incluya evaluaciones permanentes. Así mismo, garantiza la concepción del educando como el centro del proceso educativo, con una flexibilidad y propiedad de contenidos, procesos y metodologías que se adapte a sus necesidades y realidades fundamentales. Promueve condiciones adecuadas de respeto, tolerancia y afecto, que generen un clima escolar propicio en el proceso de aprendizaje.
Art.19.	Es un objetivo de la Autoridad Educativa Nacional diseñar y asegurar la aplicación obligatoria de un currículo nacional, tanto en las instituciones públicas, municipales, privadas y fiscomisionales, en sus diversos niveles: inicial, básico y bachillerato, y modalidades: presencial, semipresencial y a distancia. [...] El Currículo podrá ser complementado de acuerdo con las especificidades culturales y peculiaridades propias de la región, provincia, cantón o comunidad de las diversas Instituciones Educativas que son parte del Sistema Nacional de Educación.

Reglamento General a la LOEI

Art.11.

El currículo nacional contiene los conocimientos básicos obligatorios para los estudiantes del Sistema Nacional de Educación y los lineamientos técnicos y pedagógicos para su aplicación en el aula, así como los ejes transversales, objetivos de cada asignatura y el perfil de salida de cada nivel y modalidad.

3 Características del desarrollo del *Currículo priorizado con énfasis en competencias comunicacionales, matemáticas, digitales y socioemocionales*

El *Currículo priorizado con énfasis en competencias comunicacionales, matemáticas, digitales y socioemocionales*, es parte del *Currículo Priorizado* del año 2020, el cual está conformado por destrezas con criterios de desempeño e indicadores de evaluación.

Las destrezas con criterios de desempeño están estructuradas por habilidades, contenidos de aprendizaje y procedimientos de diferente nivel de complejidad que brindan a los estudiantes la oportunidad de ser más eficaces en la aplicación de los conocimientos adquiridos en las actividades de su vida cotidiana. Mientras que los indicadores de evaluación corresponden a los descriptores de logros de aprendizaje que los estudiantes deben alcanzar en los diferentes subniveles de la Educación General Básica y en el nivel de Bachillerato.

El proceso de enseñanza y aprendizaje en el currículo se aborda desde las áreas de conocimiento, lo cual permite un desarrollo integral que asegura que un tema puede ser tratado desde diferentes perspectivas teóricas y prácticas. La visión interdisciplinar acentúa el enfoque de integralidad, resalta las

conexiones entre las áreas de conocimiento y permite una comprensión más global de los fenómenos estudiados.

En este currículo se considera indispensable enfocarse en el desarrollo de las competencias comunicacionales, matemáticas, socioemocionales y digitales que abarcan el pensamiento computacional y la ciudadanía digital.

El énfasis en estas competencias tiene por objetivo indicar con claridad en qué destrezas se acentúa el proceso de aprendizaje para la recuperación y fortalecimiento de las competencias fundamentales del siglo XXI; para esto se toma en cuenta los criterios de desempeño y sus respectivos indicadores.

Competencias comunicacionales

Las competencias comunicacionales hacen referencia a las habilidades de comprensión y producción de textos de todo tipo y en toda situación comunicativa. También incluye a las habilidades esenciales que permiten que los hablantes efectúen los diferentes actos de habla con pertinencia y fluidez. Esto tiene como objeto un uso efectivo de la lengua a través de

la escucha activa y la enunciación ordenada y coherente de ideas en otras palabras.

En este contexto, la lectura toma un rol fundamental como fuente de información y estudio. Es el pilar esencial para el crecimiento intelectual y humano. A través de la lectura se aprenden habilidades cognitivas superiores como la reflexión, el espíritu crítico, el pensamiento complejo, la conciencia, la creatividad y la construcción de nuevos conocimientos.

Cuando los estudiantes escuchan o leen un texto y lo comprenden o cuando producen un texto oral o escrito y el destinatario es capaz de comprenderlo, se trata de un proceso de desarrollo de las competencias comunicacionales.

Competencias matemáticas

Las competencias matemáticas son habilidades que un individuo adquiere y desarrolla a lo largo de su vida, estas le permiten utilizar y relacionar los números, sus operaciones básicas, los símbolos y las formas de expresión y razonamiento matemático. Las competencias matemáticas se articulan con las competencias del siglo XXI, las cuales son: resolución de problemas, la toma de decisiones y el pensamiento crítico.

Con las competencias matemáticas podremos fortalecer un razonamiento lógico, argumentado, expresado y comunicado, integrando diversos conocimientos para dar respuesta a problemas en diferentes contextos de la vida cotidiana. Por otro lado, estas compe-

tencias permiten al estudiante buscar el significado de la verdad y la justicia, además de comprender lo que implica vivir en una sociedad democrática, equitativa e inclusiva, para así actuar con ética, integridad y honestidad.

Competencias digitales

Las competencias digitales se definen como un conjunto de conocimientos y habilidades que facilitan el uso responsable de los dispositivos digitales, de las aplicaciones tecnológicas para la comunicación y de las redes para, de esta forma, acceder a la información y llevar a cabo una gestión adecuada de estos dispositivos. Las competencias digitales básicas son las funciones fundamentales y convencionales que se requieren para la lectura, la escritura, el cálculo y el uso elemental de los dispositivos digitales y las aplicaciones en línea. Por otra parte, tenemos las competencias avanzadas, las cuales permiten la utilización de las TIC de manera útil y transformacional, como la inteligencia artificial (IA), el aprendizaje automático y el análisis “Big Data” (de grandes datos), entre otros. Estas competencias permiten crear, intercambiar, comunicar y colaborar con contenidos digitales, así como dar solución a los problemas en el entorno digital, con miras a alcanzar un desarrollo eficaz y creativo en la vida, el trabajo y las actividades sociales en general (UNESCO, 2018).

Las competencias digitales abarcan el pensamiento computacional, que se entiende como el proceso por el cual un individuo, a través del pensamiento crítico, sabe identificar un problema, definirlo y encontrar una solución para él. El pensamiento computacio-

nal permite que las personas abandonen un rol pasivo como consumidores de tecnología para convertirse en analistas y creadores. Mientras que la ciudadanía digital es un conjunto de competencias que buscan fomentar el uso consciente, responsable, analítico y crítico del entorno digital en la sociedad (educación, cultura, política, economía, etc.), para generar una participación proactiva en la transformación social enmarcada en la ética, la convivencia, el respeto y conocimiento de nuestros deberes y derechos en el entorno digital.

Competencias socioemocionales

Las competencias socioemocionales se definen como el conjunto de conocimientos, capacidades, habilidades y actitudes necesarias para comprender, expresar y regular de forma apropiada los fenómenos emocionales (Bisqueira Alzina, 2003).

El aprendizaje incluye tanto los aspectos cognitivos como los no cognitivos, es decir, los emocionales y éticos, cuyo objetivo es brindar igualdad de oportunidades a las niñas, niños y adolescentes del Sistema Nacional de Educación, fomentando el desarrollo humano integral y la prevención de todo tipo de violencias y riesgos psicosociales.

El desarrollo de las competencias socioemocionales permite que niños, niñas y adolescentes trabajen e integren en su vida los conceptos, valores, actitudes y habilidades que les ayuden a comprender y a manejar sus emociones, construir una identidad personal, mostrar atención y cuidado

hacia los demás, colaborar, establecer relaciones positivas, tomar decisiones responsables y aprender a manejar situaciones desafiantes y complejas de manera constructiva y ética; para, de esta forma, definir de manera oportuna un proyecto de vida y lograr cualquier propósito planteado de cara a los nuevos retos que la sociedad impone.

La inclusión de las competencias socioemocionales fortalece el proceso enseñanza y aprendizaje como parte de una educación integral de calidad y calidez, que permite mejorar tanto la eficacia personal y educativa de los estudiantes, como la del sistema educativo, contribuyendo al desarrollo y fortalecimiento de una mejor sociedad. Las destrezas con criterios de desempeño del Currículo Priorizado que han sido vinculadas con las competencias socioemocionales permiten desarrollar, de manera análoga, las diez habilidades para la vida planteadas por la Organización Mundial de la Salud: autoconocimiento, empatía, comunicación asertiva, relaciones interpersonales, toma de decisiones, resolución de problemas y conflictos, pensamiento crítico, manejo de emociones y sentimientos, manejo de tensiones y estrés.

La educación es una tarea compartida, que tanto estudiantes como docentes aprenden gracias a una interacción enmarcada en el reconocimiento de la dignidad del otro como ser humano, capaz de transformarse y de transformar su entorno para expandir las oportunidades de su propia vida y de la de los demás (Desarrollo y libertad, 2000).

4 Perfil de salida del Bachillerato ecuatoriano

El Currículo vigente del año 2016 da lugar al *Currículo priorizado con énfasis en competencias comunicacionales, matemáticas, digitales y socioemocionales*, acorde con esto, se consideran tres valores fundamentales: la justicia, la innovación y la solidaridad. Se establece, en torno a ellos, un conjunto de capacidades y responsabilidades que los estudiantes irán adquiriendo en su tránsito por la educación. En tal virtud, la priorización de los aprendizajes con énfasis en competencias comunicacionales, digitales, matemáticas y socio-

mocionales contribuye al logro del perfil de salida del Bachillerato ecuatoriano.

Además de los valores que se encuentran en el perfil de salida del Bachillerato ecuatoriano, cada institución educativa puede promover el desarrollo de valores propios de su propuesta pedagógica, misión y visión, junto con las capacidades, valores y responsabilidades que los estudiantes van a adquirir durante su proceso formativo, esto permite que cada institución educativa fortalezca su identidad.

5 Un currículo organizado por áreas del conocimiento que promueve un enfoque interdisciplinario

Tanto para el nivel de Educación General Básica como para el de Bachillerato, los estudiantes deben desarrollar aprendizajes de las siguientes áreas de conocimiento: Lengua y Literatura, Matemática, Ciencias Naturales, Ciencias Sociales, Lengua Extranjera, Educación Física y Educación Cultural y Artística. Estas se desarrollan a través de las asignaturas de Lengua y Literatura, Inglés, Matemática, Ciencias Naturales, Estudios Sociales, Educación Física, Educación Cultural y Artística. Además, en Bachillerato, el área de Ciencias Naturales se subdivide en las asignaturas de Biología, Física y Química; mientras que Ciencias Sociales

lo hace en las asignaturas de Historia, Filosofía y Educación para la Ciudadanía; adicionalmente se incorpora el módulo interdisciplinario de Emprendimiento y Gestión.

El proceso de enseñanza y aprendizaje debe abordarse desde todas las áreas de conocimiento y por parte de las diversas instancias que conforman la comunidad educativa. La visión interdisciplinaria y multidisciplinaria del conocimiento resalta las conexiones entre diferentes áreas y la aportación de cada una de ellas a la comprensión global de los fenómenos estudiados.

6 Recomendaciones para la aplicación del *Currículo priorizado con énfasis en competencias comunicacionales, matemáticas, digitales y socioemocionales*

Las Destrezas con Criterios de Desempeño (DCD) de las asignaturas que forman parte del *Currículo priorizado con énfasis en competencias comunicacionales, matemáticas, digitales y socioemocionales* preparan a los niños, niñas y adolescentes para desenvolverse en la cotidianidad de forma eficaz y deben ser desarrolladas considerando su importancia en el contexto actual.

La iconografía que identifica a las DCD relacionadas con las competencias comunicacionales, matemáticas, digitales y socioemocionales se presentan a continuación:

En las DCD se pueden encontrar de uno a cuatro íconos, todo dependerá de la énfasis de las competencias. Los docentes pueden orientarse por los íconos propuestos para reconocer el tipo de competencia con la que se relaciona la DCD e incluirlo en su planificación microcurricular para desarrollarlo de forma disciplinar e interdisciplinar (por ejemplo: a través de proyectos), propiciando un proceso reflexivo del desarrollo de las competencias en aula de clase y su utilidad para la vida.

En el caso de los indicadores de evaluación que han sido desagregados, se ha colocado el código de referencia, con la sigla Ref. (Referencia del indicador). Adicionalmente, se han agregado los íconos correspondientes a las competencias comunicacionales, matemáticas, digitales y socioemocionales.

Los docentes priorizarán en sus procesos de enseñanza el logro de los aprendizajes de los estudiantes, por ello prestarán mayor atención a los indicadores de evaluación de las diferentes asignaturas que conforman el *Currículo priorizado con énfasis en competencias comunicacionales, matemáticas, digitales y socioemocionales*.

7 **Flexibilidad y autonomía de las Instituciones Educativas para la implementación del *Currículo priorizado con énfasis en competencias comunicacionales, matemáticas, digitales y socioemocionales***

Las instituciones educativas disponen de autonomía y flexibilidad pedagógica y organizativa para el desarrollo y concreción del *Currículo priorizado con énfasis en competencias comunicacionales, matemáticas, digitales y socioemocionales* y, también, para adaptar el currículo a las necesidades de los estudiantes y a las características específicas de su contexto social y cultural en las diferentes modalidades de estudio: presencial, semipresencial y a distancia.

Se tendrán en cuenta las necesidades y características de los estudiantes en la elaboración de unidades didácticas integradas que recojan destrezas con criterios de desempeño, objetivos, metodologías e indicadores de evaluación que contribuyan al logro del perfil de salida de forma coherente con el nivel de aprendizaje de los estudiantes, además de incluir medidas de atención a la diversidad, de acuerdo con sus necesidades.

El personal docente de la institución

educativa podrá proponer situaciones de aprendizaje disciplinar e interdisciplinar articulando las áreas que componen el currículo e integrarlas en ámbitos de experiencia -tal y como se propone en el subnivel de Preparatoria de la Educación General Básica- para facilitar un planteamiento integrado y relevante de los procesos de enseñanza y aprendizaje de los estudiantes.

Las instituciones educativas en el ejercicio de su autonomía y flexibilidad podrán ofertar algún área complementaria o adicional a las planteadas en el presente currículo, siempre que sea impartida con los recursos propios de la institución y esté aprobada en su Proyecto Educativo Institucional. Así también, podrán construir horarios flexibles considerando los contextos y las modalidades de estudio que permitan el trabajo docente de manera interdisciplinar y disciplinar de acuerdo con las necesidades e intereses de los estudiantes y el contexto de las instituciones educativas del Sistema Nacional de Educación.

8 **Orientaciones metodológicas**

En las definiciones expresadas en los párrafos anteriores, se evidencia la necesidad de aplicar las metodologías activas que incidan en las programaciones didácticas, las mismas que se elaboran en las instituciones educativas para los niveles de educación obligatoria, considerando a la diversidad y al acceso

universal a la educación como principios fundamentales de esta tarea. Las metodologías activas permiten colocar al estudiante en el centro de los aprendizajes, motivan además la curiosidad, la investigación, la generosidad intelectual y mejoran la comunicación entre los miembros de la comunidad educativa.

En las instituciones educativas es fundamental fortalecer la interdisciplinariedad, la comprensión de fenómenos y acciones, el estudio de problemáticas y soluciones desde diferentes ámbitos a través de conceptos esenciales. En este sentido, la autonomía del estudiante y el acompañamiento del docente son imprescindibles para aclarar y profundizar los aprendizajes; las actividades y participación propuestas por el equipo docente se enfocan en el desarrollo del pensamiento racional y crítico, el trabajo individual y cooperativo, que conlleve la lectura comprensiva y la investigación, así como las diferentes posibilidades de expresión.

Entre nuevas consideraciones que las instituciones educativas tomarán en cuenta están los diferentes escenarios educativos que se plantean en la actualidad. Asimismo, las instituciones educativas desarrollarán métodos que tengan en cuenta los diferentes ritmos y estilos de aprendizaje de los estudiantes, favoreciendo su autonomía, la capacidad de aprender por sí mismos. Además, se promoverá el trabajo cooperativo cuando sea posible.

En el caso de la Educación General Básica y Bachillerato se desarrollarán los

estudios relacionados con la vida cotidiana y el entorno inmediato de los estudiantes. El objeto central de la práctica educativa consiste en que el estudiante alcance el máximo desarrollo de sus capacidades, mas no el adquirir de forma aislada las destrezas con criterios de desempeño propuestas en cada una de las áreas. Es decir, que las destrezas son un elemento del currículo que sirve de instrumento para facilitar el aprendizaje.

El aprendizaje debe desarrollar una variedad de procesos cognitivos. Los estudiantes deben ser capaces de poner en práctica un amplio repertorio de procesos, tales como: identificar, analizar, reconocer, asociar, reflexionar, razonar, deducir, inducir, decidir, explicar, crear, etc., evitando que las situaciones de aprendizaje se centren, tan solo, en el desarrollo de algunos de ellos.

Es importante destacar el papel fundamental que juega la lectura en el desarrollo de las capacidades de los estudiantes; por ello, las programaciones didácticas de todas las áreas incluirán actividades y tareas que giren en torno a la lectura, como herramienta para desarrollar la capacidad intelectual, explorar el mundo e incorporar nuevos puntos de vista y conocimientos de toda índole.

9 Mapas curriculares para el subnivel Superior de Educación General Básica

A continuación, se presentan los mapas curriculares desarrollados para el subnivel Superior de Educación General Básica correspondientes al *Currículo priorizado con énfasis en competencias comunicacionales, matemáticas, digitales y socioemocionales*.

Los íconos de las diferentes competencias se encontrarán en las DCD y en los indicadores de evaluación. Aunque, no existirá necesariamente una correspondencia entre los dos elementos curriculares.

CURRÍCULO PRIORIZADO CON ÉNFASIS EN COMPETENCIAS COMUNICACIONALES, MATEMÁTICAS, DIGITALES Y SOCIOEMOCIONALES

SUBNIVEL SUPERIOR

ÁREA DE CONOCIMIENTO: LENGUA Y LITERATURA

OBJETIVOS DEL ÁREA POR SUBNIVEL

- O.LL.4.1 Reconocer las ventajas y beneficios que la cultura escrita ha aportado en diferentes momentos históricos y en diversos contextos de la vida social, cultural y académica, para enriquecer la concepción personal sobre el mundo.
- O.LL.4.2. Valorar la diversidad lingüística del Ecuador en sus diferentes formas de expresión para fomentar la interculturalidad en el país.
- O.LL.4.3. Analizar, con sentido crítico, discursos orales relacionados con la actualidad social y cultural para evitar estereotipos y prejuicios.
- O.LL.4.4. Comunicarse oralmente con eficiencia en el uso de estructuras de la lengua oral en diversos contextos de la actividad social y cultural para exponer sus puntos de vista, construir acuerdos y resolver problemas.
- O.LL.4.5. Participar de manera oral en diversos contextos sociales y culturales, a partir de un esquema previo; utilizar recursos audiovisuales y de las TIC para expresar sus opiniones y evaluar la pertinencia de los argumentos.
- O.LL.4.6. Leer de manera autónoma textos no literarios con fines de recreación, información y aprendizaje, aplicando estrategias cognitivas de comprensión, según el propósito de lectura.
- O.LL.4.7. Utilizar las bibliotecas y las TIC de forma autónoma para localizar, seleccionar y organizar información como recurso de estudio e indagación.
- O.LL.4.8. Escribir relatos y textos narrativos, expositivos, instructivos, descriptivos, explicativos y conversacionales, adecuados a una situación comunicativa determinada; emplear los recursos de las TIC como medios de comunicación, aprendizaje y expresión del pensamiento.
- O.LL.4.9. Utilizar los recursos que ofrecen las TIC para desarrollar actividades de escritura literaria y no literaria en colaboración con los demás, en una variedad de entornos y medios digitales.
- O.LL.4.10. Aplicar los conocimientos lingüísticos y explorar algunos recursos estilísticos en los procesos de composición y revisión de textos escritos para lograr claridad, precisión y cohesión.
- O.LL.4.11. Realizar interpretaciones personales, en función de los elementos que ofrecen los textos literarios, y destacar las características del género al que pertenecen para iniciar la comprensión crítico-valorativa de la Literatura.
- O.LL.4.12. Utilizar de manera lúdica y personal los recursos propios del discurso literario en la escritura creativa para explorar la función estética del lenguaje.

CRITERIO DE EVALUACIÓN	DCD POR ÁREA DE CONOCIMIENTO PRIORIZADO	INDICADOR DE EVALUACIÓN
<p>CE.LL.4.1. Explica los aportes de la cultura escrita al desarrollo histórico, social y cultural de la humanidad y valora la diversidad del mundo expresada en textos escritos representativos de las diferentes culturas, en diversas épocas históricas.</p>	<p>LL.4.1.1. Indagar y explicar los aportes de la cultura escrita al desarrollo histórico, social y cultural de la humanidad. </p>	<p>Explica el origen, el desarrollo y la influencia de la escritura en distintos momentos históricos, regiones y culturas del mundo. (Ref. I.LL.4.1.1.) </p>
<p>CE.LL.4.2. Explica la influencia de las variaciones lingüísticas socioculturales y situacionales del Ecuador en las relaciones sociales, así como la correspondencia entre la estructura de la lengua y las formas de pensar y actuar de las personas.</p>	<p>LL.4.1.3. Indagar sobre las variaciones lingüísticas socioculturales del Ecuador y explicar su influencia en las relaciones sociales. </p> <p>LL.4.2.1. Utilizar recursos de la comunicación oral en contextos de intercambio social, construcción de acuerdos y resolución de problemas. </p>	<p>Explica la influencia de las variaciones lingüísticas sociales y situacionales del Ecuador en las relaciones sociales. (Ref. I.LL.4.2.1.) </p>
<p>CE.LL.4.3. Valora el contenido explícito de dos o más textos orales, identificando contradicciones, ambigüedades, falacias, distorsiones, desviaciones en el discurso; y reflexiona sobre los efectos del uso de estereotipos y prejuicios en la comunicación.</p>	<p>LL.4.2.4. Reflexionar sobre los efectos del uso de estereotipos y prejuicios en la comunicación. </p>	<p>Reflexiona sobre los efectos de los estereotipos y prejuicios en la comunicación. (Ref. I.LL.4.3.1.) </p>

<p>CE.LL.4.4. Organiza sus discursos según las estructuras básicas de la lengua oral, utiliza un vocabulario acorde a la intención (construir acuerdos, solucionar problemas, etc.) y al contexto e integra una variedad de recursos, formatos y soportes, evaluando su impacto en la audiencia.</p>	<p>LL.4.2.1. Utilizar recursos de la comunicación oral en contextos de intercambio social, construcción de acuerdos y resolución de problemas. </p> <p>LL.4.2.2. Organizar el discurso mediante el uso de las estructuras básicas de la lengua oral, la selección y empleo de vocabulario específico, acorde con la intencionalidad, en diversos contextos comunicativos formales e informales. </p> <p>LL.4.2.3. Producir discursos que integren una variedad de recursos, formatos y soportes. </p>	<p>Construye acuerdos, soluciona problemas y evalúa su impacto en la audiencia. (Ref. I.LL.4.4.1.) </p> <p>I.LL.4.4.2. Produce discursos (conversación, diálogo, narración, debate, conversatorio, presentación, entrevista, encuesta, exposición) organizados a partir del uso de las estructuras básicas de la lengua oral, utiliza un vocabulario acorde a la intención y el contexto, los apoya con una variedad de formatos, soportes y recursos (incluyendo los audiovisuales). (I.3., I.4.) </p>
<p>CE.LL.4.5. Comprende en sus niveles literal, inferencial y crítico-valorativo diversos tipos de texto, al comparar bajo criterios preestablecidos las relaciones explícitas entre sus contenidos, inferir el tema, el punto de vista del autor, las motivaciones y argumentos de un texto, distinguir las diferentes perspectivas en conflicto sobre un mismo tema, autorregular la comprensión mediante la aplicación de estrategias cognitivas autoseleccionadas de acuerdo con el propósito de lectura y a dificultades identificadas; y valora contenidos al contrastarlos con fuentes adicionales, identificando contradicciones y ambigüedades.</p>	<p>LL.4.3.1. Comparar, bajo criterios preestablecidos, las relaciones explícitas entre los contenidos de dos o más textos y contrastar sus fuentes. </p> <p>LL.4.3.2. Construir significados implícitos al inferir el tema, el punto de vista del autor, las motivaciones y argumentos de un texto. </p> <p>LL.4.3.3. Elaborar criterios crítico-valorativos al distinguir las diferentes perspectivas en conflicto sobre un mismo tema, en diferentes textos. </p> <p>LL.4.3.4. Autorregular la comprensión de un texto mediante la aplicación de estrategias cognitivas de comprensión autoseleccionadas, de acuerdo con el propósito de lectura y las dificultades identificadas. </p>	<p>Compara, bajo criterios preestablecidos, las relaciones explícitas entre los contenidos de dos o más textos y contrasta sus fuentes; autorregula la comprensión mediante el uso de estrategias cognitivas autoseleccionadas, de acuerdo con el propósito de lectura y las dificultades identificadas. (Ref. I.LL.4.5.1.) </p> <p>Construye significados implícitos al inferir el tema, el punto de vista del autor, las motivaciones y argumentos de un texto y elabora criterios crítico-valorativos acerca de las diferentes perspectivas sobre un mismo tema en dos o más textos. (Ref. I.LL.4.5.2.) </p>

<p>CE.LL.4.6. Consulta bibliotecas y recursos digitales en la web, comparándolos y valorándolos en función de la confiabilidad de la fuente, el propósito de la lectura y la calidad de la información, recogiénola, contrastándola y organizándola en esquemas de diverso tipo.</p>	<p>LL.4.3.5. Valorar y comparar textos de consulta en función del propósito de lectura y la calidad de la información (claridad, organización, actualización, amplitud, profundidad y otros). </p> <p>LL.4.3.6. Consultar bibliotecas y recursos digitales en la web, con capacidad para analizar la confiabilidad de la fuente. </p> <p>LL.4.3.7. Recoger, comparar y organizar información consultada en esquemas de diverso tipo. </p>	<p>Consulta bibliotecas con capacidad para comparar y valorar textos en función del propósito de lectura, la calidad de la información (claridad, organización, actualización, amplitud, profundidad) recogiendo, comparando y organizando la información consultada en esquemas de diversos tipos. (Ref. I.LL.4.6.1.) </p>
<p>CE.LL.4.7. Produce diferentes tipos de textos periodísticos (reportajes, crónicas, noticias, entrevistas, artículos de opinión, entre otros) y académicos (artículos y proyectos de investigación, informes, reseñas, resúmenes, ensayos) con coherencia y cohesión, autorregulando la escritura mediante la aplicación del proceso de producción, el uso de estrategias y procesos de pensamiento, matizando y precisando significados y apoyándose en diferentes formatos, recursos y materiales, incluidas las TIC, y cita e identifica fuentes con pertinencia.</p>	<p>LL.4.4.1. Escribir textos periodísticos y académicos con manejo de su estructura básica, y sustentar las ideas con razones y ejemplos organizados de manera jerárquica. </p> <p>LL.4.4.2. Lograr cohesión y coherencia en la escritura de textos periodísticos y académicos mediante la construcción y organización de diferentes tipos de párrafos. </p> <p>LL.4.4.3. Usar estrategias y procesos de pensamiento que apoyen la escritura de diferentes tipos de textos periodísticos y académicos. </p> <p>LL.4.4.4. Autorregular la escritura de textos periodísticos y académicos con la selección y aplicación de variadas técnicas y recursos. </p> <p>LL.4.4.5. Usar el procedimiento de planificación, redacción, revisión y publicación en la escritura de diferentes tipos de textos periodísticos y académicos. </p> <p>LL.4.4.6. Mejorar la claridad y precisión de diferentes tipos de textos periodísticos y académicos mediante la escritura de oraciones compuestas y la utilización de nexos, modificadores, objetos, complementos y signos de puntuación. </p>	<p>Estructura diferentes tipos de textos periodísticos (noticia, crónica, reportaje, entrevista, artículo de opinión, entre otros), y académicos (informe, reseña, ensayo narrativo, expositivo, literario y argumentativo, entre otros), combinando diferentes tramas (narrativa, descriptiva, expositiva, conversacional y argumentativa), tipos de párrafo (de descripción, ampliación, ejemplificación, definición, conclusivo, deductivo, inductivo) y diálogos directos e indirectos, según sean pertinentes; elabora preguntas indagatorias; maneja las normas de citación e identificación de fuentes más comunes. (Ref. I.LL.4.7.1.) </p>

LL.4.4.7. Matizar y precisar las ideas y los significados de oraciones y párrafos mediante el uso selectivo de modos verbales, tiempos verbales complejos, verboides, voz activa y pasiva, conjunciones y frases nominales, adjetivas, adverbiales, preposicionales y verbales.

LL.4.4.8. Comunicar ideas con eficiencia aplicando, de manera autónoma, las reglas de uso de las letras, de la puntuación y de la tilde.

LL.4.4.9. Escribir diálogos directos e indirectos e integrarlos en diferentes tipos de texto, según la intención comunicativa.

LL.4.4.10. Manejar las normas de citación e identificación de fuentes más utilizadas.

I.LL.4.7.2. Usa el procedimiento de producción de textos en la escritura de textos periodísticos y académicos y aplica estrategias que apoyen cada uno de sus pasos (planificación: lectura previa, lluvia de ideas, organizadores gráficos, consultas, selección de la tesis, el título que denote el tema, lluvia de ideas con los subtemas, elaboración del plan; redacción: selección y jerarquización de los subtemas, selección, ampliación, jerarquización, secuenciación, relación causal, temporal, analógica, transitiva y recíproca entre ideas, análisis, representación de conceptos; revisión: uso de diccionarios, listas de cotejo, rúbricas, entre otras); maneja las normas de citación e identificación de fuentes más utilizadas (APA, Chicago y otras). (J.2., I.4.)

I.LL.4.7.3. Utiliza elementos gramaticales en la producción de textos periodísticos y académicos (oraciones compuestas coordinadas, subordinadas, yuxtapuestas; conectores lógicos: de énfasis, ilustración, cambio de perspectiva, condición y conclusión; puntuación en oraciones compuestas -dos puntos, coma, punto y coma-; modos verbales, tiempos verbales complejos y verboides; voz activa y voz pasiva; conjunciones propias e impropias; frases nominales, adjetivas, adverbiales, preposicionales y verbales; guion, comillas, dos puntos e interjecciones en diálogos; tilde en pronombres interrogativos, mayúsculas, adverbios terminados en “-mente” y en palabras compuestas), en función de mejorar la claridad y precisión y matizar las ideas y los significados de oraciones y párrafos. (I.3., I.4.)

<p>CE.LL.4.8. Lee textos literarios en función de sus preferencias personales, los interpreta y sustenta su interpretación al debatir críticamente sobre ella, basándose en indagaciones sobre el tema, género y contexto.</p>	<p>LL.4.5.1. Interpretar un texto literario desde las características del género al que pertenece. </p> <p>LL.4.5.3. Elegir lecturas basándose en preferencias personales de autor, género, estilo, temas y contextos socioculturales, con el manejo de diversos soportes. </p>	<p>Interpreta textos literarios a partir de las características del género al que pertenecen. (Ref. I.LL.4.8.1.) </p> <p>Elige lecturas en función de sus preferencias personales de autor, género, estilo, temas y contextos socioculturales; maneja diversos soportes. (Ref. I.LL.4.8.2.) </p>
<p>CE.LL.4.9. Compone y recrea textos literarios que adaptan o combinan diversas estructuras y recursos literarios, expresa intenciones determinadas (ironía, sarcasmo, humor, etc.) mediante el uso creativo del significado de las palabras, la utilización colaborativa de diversos medios y recursos de las TIC, a partir de su experiencia personal.</p>	<p>LL.4.5.4. Componer textos creativos que adapten o combinen diversas estructuras y recursos literarios. </p> <p>LL.4.5.5. Expresar intenciones determinadas (ironía, sarcasmo, humor, etc.) con el uso creativo del significado de las palabras. </p> <p>LL.4.5.6. Recrear textos literarios leídos o escuchados con el uso colaborativo de diversos medios y recursos de las TIC. </p>	<p>I.LL.4.91. Compone y recrea textos literarios que adaptan o combinan diversas estructuras y recursos, expresando intenciones determinadas (ironía, sarcasmo, humor, etc.) mediante el uso creativo del significado de las palabras y el uso colaborativo de diversos medios y recursos de las TIC. </p>

ÁREA DE CONOCIMIENTO: CIENCIAS NATURALES

OBJETIVOS DE LA ASIGNATURA POR SUBNIVEL

O.CN.4.1. Describir los tipos y características de las células, el ciclo celular, los mecanismos de reproducción celular y la constitución de los tejidos, que permiten comprender la compleja estructura y los niveles de organización de la materia viva.

O.CN.4.2. Describir la reproducción asexual y sexual en los seres vivos y deducir su importancia para la supervivencia y diversidad de las especies

O.CN.4.3. Diseñar modelos representativos de los flujos de energía en cadenas y redes alimenticias, identificar los impactos de la actividad humana en los ecosistemas e interpretar las principales amenazas.

O.CN.4.4. Describir las etapas de la reproducción humana como aspectos fundamentales para comprender la fecundación/concepción la implantación, el desarrollo del embrión y el nacimiento, y analizar la importancia de la nutrición prenatal y de la lactancia.

O.CN.4.5. Identificar las principales relaciones entre el ser humano y otros seres vivos que afectan su salud, la forma de controlar las infecciones a través de barreras inmunológicas naturales y artificiales.

O.CN.4.6. Investigar en forma experimental el cambio de posición y velocidad de los objetos por acción de una fuerza, su estabilidad o inestabilidad y los efectos de la fuerza gravitacional.

O.CN.4.7. Analizar la materia orgánica e inorgánica, establecer sus semejanzas y diferencias según sus propiedades, e identificar al carbono como elemento constitutivo de las biomoléculas (carbohidratos, proteínas, lípidos y ácidos nucleicos).

O.CN.4.8. Investigar en forma documental la estructura y composición del Universo; las evidencias geológicas y paleontológicas en los cambios de la Tierra y el efecto de los ciclos biogeoquímicos en el medio natural. Todo con el fin de predecir el impacto de las actividades humanas e interpretar las consecuencias del cambio climático y el calentamiento global.

O.CN.4.9. Comprender la conexión entre la ciencia y los problemas reales del mundo, como un proceso de alfabetización científica, para lograr, en los estudiantes, el interés hacia la ciencia, la tecnología y la sociedad.

O.CN.4.10. Utilizar el método científico para el desarrollo de habilidades de investigación científica, que promuevan pensamiento crítico, reflexivo y creativo, enfocado a la resolución de problemas.

CRITERIO DE EVALUACIÓN	DCD POR ÁREA DE CONOCIMIENTO PRIORIZADO	INDICADOR DE EVALUACIÓN
<p>CE.CN.4.1. Explica a partir de la indagación y exploración el nivel de complejidad de los seres vivos, a partir del análisis de sus propiedades, niveles de organización, diversidad y la clasificación de grupos taxonómicos dados.</p>	<p>CN.4.1.7 Analizar los niveles de organización y diversidad de los seres vivos y clasificarlos en grupos taxonómicos, de acuerdo con las características observadas a simple vista y las invisibles para el ojo humano. </p>	<p>I.CN.4.1.2. Clasifica seres vivos según criterios taxonómicos dados (dominio y reino) y establece relación entre el grupo taxonómico y los niveles de organización que presenta y su diversidad. (J.3., I.2.) </p>
<p>CE.CN.4.2. Ejemplifica la complejidad de los seres vivos (animales y vegetales) a partir de la diferenciación de células y tejidos que los conforman, la importancia del ciclo celular que desarrollan, los tipos de reproducción que ejecutan e identifica el aporte de la tecnología para el desarrollo de la ciencia.</p>	<p>CN.4.1.3. Indagar, con uso del microscopio, de las TIC u otros recursos, y describir las características estructurales y funcionales de las células, y clasificarlas por su grado de complejidad, nutrición, tamaño y forma. </p> <p>CN.4.1.4. Describir, con apoyo de modelos, la estructura de las células animales y vegetales, reconocer sus diferencias y explicar las características, funciones e importancia de los organelos. </p> <p>CN.4.1.5. Diseñar y ejecutar una indagación experimental y explicar las clases de tejidos animales y vegetales, diferenciándolos por sus características, funciones y ubicación. </p> <p>CN.4.1.6. Analizar el proceso del ciclo celular e investigar experimentalmente los ciclos celulares mitótico y meiótico, describirlos y establecer su importancia en la proliferación celular y en la formación de gametos.</p> <p>CN.4.1.8. Usar modelos y describir la reproducción sexual en los seres vivos y deducir su importancia para la supervivencia de la especie. </p> <p>CN.4.1.9. Usar modelos y describir la reproducción asexual en los seres vivos, identificar sus tipos y deducir su importancia para la supervivencia de la especie. </p>	<p>I.CN.4.2.1. Determina la complejidad de las células en función de sus características estructurales, funcionales y tipos e identifica las herramientas tecnológicas que contribuyen al conocimiento de la citología. (J.3., I.2.) </p> <p>I.CN.4.2.2. Diferencia las clases de tejidos, animales y vegetales, de acuerdo a características, funciones y ubicación e identifica la contribución del microscopio para el desarrollo de la histología. (J.3., I.2.) </p> <p>I.CN.4.2.3. Explica el ciclo celular de diferentes tipos de células, su importancia para la formación de tejidos animales, tejidos vegetales y gametos e identifica la contribución tecnológica al conocimiento de la estructura y procesos que cumplen los seres vivos. (J3, I2) </p> <p>I.CN.4.2.4. Diferencia la reproducción sexual de la asexual y determina la importancia para la supervivencia de diferentes especies. (J.3., S.1.)</p>

<p>CE.CN.4.3. Diseña modelos representativos sobre la relación que encuentra entre la conformación y funcionamiento de cadenas, redes y pirámides alimenticias, el desarrollo de ciclos de los bioelementos (carbono, oxígeno, nitrógeno), con el flujo de energía al interior de un ecosistema (acuático o terrestre); así como determina los efectos de la actividad humana en el funcionamiento de los ecosistemas y en la relación clima-vegetación, a partir de la investigación y la formulación de hipótesis pertinentes.</p>	<p>CN.4.1.10. Observar y explicar en diferentes ecosistemas las cadenas, redes y pirámides alimenticias, identificar los organismos productores, consumidores y descomponedores y analizar los efectos de la actividad humana sobre las redes alimenticias. </p> <p>CN.4.1.11. Diseñar modelos representativos del flujo de energía en cadenas y redes alimenticias, explicar y demostrar el rol de los seres vivos en la transmisión de energía en los diferentes niveles tróficos. </p> <p>CN.4.1.12. Relacionar los elementos carbono, oxígeno y nitrógeno con el flujo de energía en las cadenas tróficas de los diferentes ecosistemas. </p> <p>CN.4.4.7. Describir, con apoyo de modelos, los ciclos del oxígeno, el carbono, el nitrógeno y el fósforo, y explicar la importancia de estos para el reciclaje de los compuestos que mantienen la vida en el planeta. </p>	<p>Elabora la representación de una red alimenticia en la que se identifican cadenas alimenticias conformadas por organismos productores, consumidores y descomponedores. (J.3., J.4.) (Ref. I.CN.4.3.1.) </p> <p>I.CN.4.3.2. Relaciona el desarrollo de los ciclos de carbono, oxígeno y nitrógeno con el flujo de energía como mecanismo de reciclaje de estos elementos, y el funcionamiento de las cadenas tróficas en los ecosistemas. (J.3., J.1.) </p>
<p>CE.CN.4.4. Analiza la importancia que tiene la creación de Áreas Protegidas en el país para la conservación de la vida silvestre, la investigación y la educación, tomando en cuenta información sobre los biomas del mundo, comprendiendo los impactos de las actividades humanas en estos ecosistemas y promoviendo estrategias de conservación.</p>	<p>CN.4.1.17. Indagar sobre las áreas protegidas del país, ubicarlas e interpretarlas como espacios de conservación de la vida silvestre, de investigación y educación.</p> <p>CN.4.4.13. Elaborar y ejecutar un plan de investigación documental sobre los ecosistemas de Ecuador, diferenciarlos por su ubicación geográfica, clima y biodiversidad, destacar su importancia y comunicar sus hallazgos por diferentes medios. </p> <p>CN.4.5.5. Indagar, con uso de las TIC y otros recursos, y analizar las causas de los impactos de las actividades humanas en los hábitats, inferir sus consecuencias y discutir los resultados. </p>	<p>Identifica, desde la observación de diversas fuentes, los ecosistemas de Ecuador, en función de la importancia, ubicación geográfica, clima y biodiversidad que presentan. (J.3., J.1.) (Ref.I.CN.4.4.1.)</p> <p>I.CN.4.4.2. Argumenta, desde la investigación de diferentes fuentes, la importancia de las áreas protegidas como mecanismo de conservación de la vida silvestre, de investigación y educación, deduciendo el impacto de la actividad humana en los hábitats y ecosistemas. Propone medidas para su protección y conservación. (J.1., J.3., I.1.) </p>

<p>CE.CN.4.5. Explica la evolución biológica a través de investigaciones guiadas sobre evidencias evolutivas (registro fósil, deriva continental, extinción masiva de las especies), los principios de selección natural y procesos que generan la diversidad biológica. Infiere la importancia de la determinación de las eras y épocas geológicas de la Tierra, a través del fechado radiactivo y sus aplicaciones.</p>	<p>CN.4.1.14. Indagar y formular hipótesis sobre los procesos y cambios evolutivos en los seres vivos, y deducir las modificaciones que se presentan en la descendencia como un proceso generador de la diversidad biológica. </p> <p>CN.4.1.16. Analizar e identificar situaciones problemáticas sobre el proceso evolutivo de la vida con relación a los eventos geológicos e interpretar los modelos teóricos del registro fósil, la deriva continental y la extinción masiva de especies. </p> <p>CN.4.4.15. Formular hipótesis e investigar en forma documental los procesos geológicos y los efectos de las cinco extinciones masivas ocurridas en la Tierra, relacionarlas con el registro de los restos fósiles y diseñar una escala de tiempo sobre el registro paleontológico de la Tierra. </p>	<p>I.CN.4.5.1. Analiza los procesos y cambios evolutivos en los seres vivos, como efecto de la selección natural y de eventos geológicos, a través de la descripción de evidencias: registros fósiles, deriva continental y la extinción masiva de las especies. (J.3.) </p> <p>Infiere la importancia del estudio de los procesos geológicos y sus efectos en la Tierra, en función del análisis de las eras y épocas geológicas de la Tierra. (J.3.) (Ref. I.CN.4.5.2.) </p>
<p>CE.CN.4.6. Formula su proyecto de toma de decisiones pertinentes, a partir del análisis de medidas de prevención, comprensión de las etapas de reproducción humana, importancia de la perpetuación de la especie, el cuidado prenatal y la lactancia durante el desarrollo del ser humano, causas y consecuencias de infecciones de transmisión sexual y los tipos de infecciones (virales, bacterianas y micóticas) a los que se expone el ser humano.</p>	<p>CN.4.2.1. Analizar y explicar las etapas de la reproducción humana, deducir su importancia como un mecanismo de perpetuación de la especie y argumentar sobre la importancia de la nutrición prenatal y la lactancia como forma de enriquecer la afectividad. </p> <p>CN.4.2.5. Investigar en forma documental y registrar evidencias sobre las infecciones de transmisión sexual, agruparlas en virales, bacterianas y micóticas, inferir sus causas y consecuencias y reconocer medidas de prevención. </p> <p>CN.4.5.6. Plantear problemas de salud sexual y reproductiva, relacionarlos con las infecciones de transmisión sexual, investigar las estadísticas actuales del país, identificar variables, comunicar los resultados y analizar los programas de salud sexual y reproductiva. </p>	<p>I.CN.4.6.1. Entiende los riesgos de una maternidad/paternidad prematura según su proyecto de vida, partiendo del análisis de las etapas de la reproducción humana, la importancia del cuidado prenatal y la lactancia. (J.3., J.4., S.1.) </p> <p>Analiza desde diferentes fuentes las causas y consecuencia de infecciones de transmisión sexual, los tipos de infecciones (virales, bacterianas y micóticas), las medidas de prevención, su influencia en la salud reproductiva. (J.3., J.4., S.1.) (Ref. I.CN.4.6.2.) </p>

<p>CE.CN.4.7. Propone medidas de prevención (uso de antibióticos y vacunas), contagio y propagación de bacterias y virus en función de sus características, evolución, estructura, función del sistema inmunitario y barreras inmunológicas, tipos de inmunidad, formas de transmisión, identificando además otros organismos patógenos para el ser humano.</p>	<p>CN.4.2.2. Investigar en forma documental y explicar la evolución de las bacterias y la resistencia a los antibióticos, deducir sus causas y las consecuencias de estas para el ser humano. </p> <p>CN.4.2.3. Explicar, con apoyo de modelos, el sistema inmunitario, identificar las clases de barreras inmunológicas, interpretar los tipos de inmunidad que presenta el ser humano e infiere sobre la importancia de la vacunación. </p> <p>CN.4.2.7. Describir las características de los virus, indagar las formas de transmisión y comunicar las medidas preventivas, por diferentes medios. </p>	<p>I.CN.4.7.1. Propone medidas de prevención, a partir de la comprensión de las formas de contagio, propagación de las bacterias y su resistencia a los antibióticos; de su estructura, evolución, función del sistema inmunitario, barreras inmunológicas (primarias, secundarias y terciarias) y los tipos de inmunidad (natural, artificial, activa y pasiva). (J.3., I.1.) </p> <p>Propone medidas de prevención (uso de vacunas), a partir de la comprensión de las formas de contagio y propagación de los virus, sus características, estructura, formas de transmisión. (J.3., I.1.) (Ref. I.CN.4.7.2.) </p>
<p>CE.CN.4.8. Explica, a partir de la experimentación, el cambio de posición de los objetos en función de las fuerzas (fuerzas equilibradas y fuerzas no equilibradas), que actúan sobre ellos y establece la velocidad de un objeto como la relación entre el espacio recorrido y el tiempo transcurrido.</p>	<p>CN.4.3.1. Investigar en forma experimental y explicar la posición de un objeto respecto a una referencia, ejemplificar y medir el cambio de posición durante un tiempo determinado. </p> <p>CN.4.3.3. Analizar y describir la velocidad de un objeto con referencia a su dirección y rapidez, e inferir las características de la velocidad. </p> <p>CN.4.3.5. Experimentar la aplicación de fuerzas equilibradas sobre un objeto en una superficie horizontal con mínima fricción y concluir que la velocidad de movimiento del objeto no cambia. </p> <p>CN.4.3.8. Experimentar y explicar la relación entre masa y fuerza y la respuesta de un objeto en forma de aceleración. </p>	<p>Relaciona el cambio de posición de los objetos en función de las fuerzas equilibradas (posición, rapidez, velocidad, magnitud, dirección y aceleración) que actúan sobre ellos. (J.3.) (Ref. I.CN.4.8.1.) </p> <p>I.CN.4.8.2. Determina la velocidad que alcanza un objeto a partir de la relación entre el espacio recorrido y el tiempo transcurrido. (J.3.) </p>

<p>CE.CN.4.9. Explica, a partir de la experimentación, la relación entre densidad de objetos (sólidos, líquidos y gaseosos), la flotación o hundimiento de objetos, el efecto de la presión sobre los fluidos (líquidos y gases). Expone el efecto de la presión atmosférica sobre diferentes objetos, su aplicación y relación con la presión absoluta y la presión manométrica.</p>	<p>CN.4.3.9. Experimentar con la densidad de objetos sólidos, líquidos y gaseosos, al pesar, medir y registrar los datos de masa y volumen, y comunicar los resultados. </p> <p>CN.4.3.12. Explicar, con apoyo de modelos, la presión absoluta con relación a la presión atmosférica e identificar la presión manométrica. </p>	<p>Determina la relación entre densidad de objetos (sólidos, líquidos y gaseosos) (J.3.) (Ref. I.CN.4.9.1.)</p> <p>Explica con lenguaje claro y pertinente el efecto de la presión atmosférica sobre varios objetos (sólidos, líquidos y gases), sus aplicaciones y la relación con la presión manométrica. (J.3., I.3.) (Ref. I.CN.4.9.2.) </p>
<p>CE.CN.4.10. Establece las diferencias entre el efecto de la fuerza gravitacional de la Tierra, con la fuerza gravitacional del Sol en relación a los objetos que los rodean, fortaleciendo su estudio con los aportes de verificación experimental a la ley de la gravitación universal.</p>	<p>CN.4.3.14. Indagar y explicar el origen de la fuerza gravitacional de la Tierra y su efecto en los objetos sobre la superficie, e interpretar la relación masa-distancia según la ley de Newton. </p> <p>CN.4.3.15. Indagar, con uso de las TIC y otros recursos, la gravedad solar y las orbitas planetarias y explicar sobre el movimiento de los planetas alrededor del Sol. </p>	<p>Establece diferencias entre el efecto de la fuerza gravitacional de la Tierra (interpreta la ley de Newton) con la fuerza gravitacional del Sol en relación a los objetos que los rodean. (J.3.) (Ref. I.CN.4.10.1.) </p>
<p>CE.CN.4.11. Determina las características y propiedades de la materia orgánica e inorgánica en diferentes tipos de compuestos y reconoce al carbono como elemento fundamental de las biomoléculas y su importancia para los seres vivos.</p>	<p>CN.4.3.16. Diseñar una investigación experimental para analizar las características de la materia orgánica e inorgánica en diferentes compuestos, diferenciar los dos tipos de materia según sus propiedades e inferir la importancia de la química. </p> <p>CN.4.3.18. Explicar el papel del carbono como elemento base de la química de la vida e identificarlo en las biomoléculas. </p>	<p>I.CN.4.11.1. Establece diferencia entre materia orgánica e inorgánica en función de las características y propiedades que presentan y relaciona la materia orgánica con las biomoléculas. (J.3.) </p>

<p>CE.CN.4.12. Infiere la importancia del desarrollo de la astronomía a partir de la explicación de la configuración del Universo (galaxias, planetas, satélites, cometas, asteroides, tipos de estrellas y sus constelaciones), su origen y fenómenos astronómicos, apoyándose en la investigación y uso de medios tecnológicos.</p>	<p>CN.4.4.1. Indagar, con uso de las TIC y otros recursos, sobre el origen del Universo, analizar la teoría del Big Bang y demostrarla en modelos actuales de la cosmología teórica. </p> <p>CN.4.4.3. Observar, con uso de las TIC y otros recursos, y explicar la apariencia general de los planetas, satélites, cometas y asteroides, y elaborar modelos representativos del Sistema Solar. </p> <p>CN.4.4.4. Observar en el mapa del cielo, la forma y ubicación de las constelaciones y explicar sus evidencias sustentadas en teorías y creencias, con un lenguaje pertinente y modelos representativos. </p> <p>CN.4.4.6. Reconocer, con uso de las TIC y otros recursos, los diferentes tipos de radiaciones del espectro electromagnético y comprobar experimentalmente, a partir de la luz blanca, la mecánica de formación del arcoíris. </p>	<p>I.CN.4.12.1. Diferencia entre los componentes del Universo (planetas, satélites, cometas, asteroides y sus constelaciones), de acuerdo a la estructura y origen que presentan, a partir del uso de diversos recursos de información. (J.3.) </p>
<p>CE.CN.4.13. Infiere la importancia de las interacciones de los ciclos biogeoquímicos en la biósfera (litósfera, hidrósfera y atmósfera), y los efectos del cambio climático producto de la alteración de las corrientes marinas y el impacto de las actividades humanas en los ecosistemas y la sociedad.</p>	<p>CN.4.4.8. Explicar, con apoyo de modelos, la interacción de los ciclos biogeoquímicos en la biosfera (litósfera, la hidrósfera y la atmósfera), e inferir su importancia para el mantenimiento del equilibrio ecológico y los procesos vitales que tienen lugar en los seres vivos. </p> <p>CN.4.4.10. Investigar en forma documental sobre el cambio climático y sus efectos en los casquetes polares, nevados y capas de hielo, formular hipótesis sobre sus causas y registrar evidencias sobre la actividad humana y el impacto de esta en el clima. </p> <p>CN.4.4.11. Indagar, con uso de las TIC y otros recursos, y explicar los factores que afectan a las corrientes marinas, como la de Humboldt y El Niño, y evaluar los impactos en el clima, la vida marina y la industria pesquera. </p>	<p>I.CN.4.13.1. Determina, desde la observación de modelos e información de diversas fuentes, la interacción de los ciclos biogeoquímicos en un ecosistema y deduce los impactos que producirían las actividades humanas en estos espacios. (J.3., I.4.) </p> <p>I.CN.4.13.2. Analiza los efectos de la alteración de las corrientes marinas en el cambio climático, y a su vez, el impacto de las actividades humanas en los ecosistemas y la sociedad, apoyando su estudio en la revisión de diversas fuentes. (J.3., I.4.) </p>

<p>CE.CN.4.14. Explica el fenómeno de movimiento de las placas tectónicas, partiendo de la relación con las erupciones volcánicas, la formación y ciclo de las rocas, infiriendo los efectos de estos procesos en los cambios climáticos y distribución de organismos en los ecosistemas.</p>	<p>CN.4.4.16. Investigar en forma documental y procesar evidencias sobre los movimientos de las placas tectónicas, e inferir sus efectos en los cambios en el clima y en la distribución de los organismos. </p> <p>CN.4.4.17. Indagar sobre la formación y el ciclo de las rocas, clasificarlas y describirlas de acuerdo a los procesos de formación y su composición.</p>	<p>I.CN.4.14.1. Explica, desde el estudio de teorías y análisis de evidencias, el movimiento de placas tectónicas, su relación con los procesos de erupciones volcánicas e infiere los efectos en el clima y la distribución de organismos en los ecosistemas. (J.3., J.1.) </p>
---	---	---

ÁREA DE CONOCIMIENTO: CIENCIAS SOCIALES

OBJETIVOS DEL ÁREA POR SUBNIVEL:

O.CS.4.1. Identificar y explicar las diferentes expresiones culturales a través de la observación e interpretación de sus diversas manifestaciones para valorar su sentido y aporte a la configuración de nuestra identidad.

O.CS.4.2. Desarrollar una visión general de varios procesos históricos de la humanidad, desde sus orígenes hasta el siglo XX, especialmente la evolución de los pueblos aborígenes de América, la conquista y colonización de América Latina, su independencia y vida republicana, en el contexto de los imperios coloniales y el imperialismo, para determinar su papel en el marco histórico mundial.

O.CS.4.3. Establecer las características del planeta Tierra, su formación, la ubicación de los continentes, océanos y mares, mediante el uso de herramientas cartográficas que permitan determinar su importancia en la gestión de recursos y la prevención de desastres naturales.

O.CS.4.4. Analizar la realidad nacional del Ecuador en sus diversas dimensiones, destacando sus recursos naturales y sectores económicos, agricultura y ganadería, industria, comercio y servicios, así como el papel del Estado en relación con la economía, la migración, y los conflictos por la distribución de la riqueza en América Latina y el mundo.

O.CS.4.5. Determinar los parámetros y las condiciones de desarrollo humano integral y calidad de vida en el mundo, a través del conocimiento de los principales indicadores demográficos y socioeconómicos, para estimular una conciencia solidaria y comprometida con nuestra realidad.

O.CS.4.6. Comprender la naturaleza de la democracia, la ciudadanía y los movimientos sociales, con sus inherentes derechos y deberes ciudadanos, los derechos humanos, el papel de la Constitución y la estructura básica del Estado ecuatoriano, para estimular una práctica ciudadana crítica y comprometida.

O.CS.4.7. Propiciar la construcción de un Ecuador justo e intercultural, con base en el respeto a las diversidades en un gran proyecto de unidad nacional, bajo la premisa de una seria crítica a toda forma de discriminación y exclusión social.

O.CS.4.8. Producir análisis críticos estructurados y fundamentados sobre problemáticas complejas de índole global, regional y nacional, empleando fuentes fiables, relacionando indicadores socioeconómicos y demográficos y contrastando información de los medios de comunicación y las TIC.

CRITERIO DE EVALUACIÓN	DCD POR ÁREA DE CONOCIMIENTO PRIORIZADO	INDICADOR DE EVALUACIÓN
<p>CE.CS.4.1. Analiza y utiliza los conceptos de “historia y trabajo”, como herramientas teóricas en función de comprender el proceso de producción y reproducción de la cultura material y simbólica de los pueblos americanos y de la humanidad, destacando el protagonismo de la mujer en su evolución.</p>	<p>CS.4.1.1. Reconocer el estudio de la Historia como conocimiento esencial para entender nuestro pasado y nuestra identidad y para comprender cómo influyen en el mundo en que vivimos.</p> <p>CS.4.1.2. Describir el origen de la humanidad en África y su difusión a los cinco continentes, con base en el trabajo y su capacidad de adaptación a diversos ambientes y situaciones climáticas. </p> <p>CS.4.1.3. Discutir la influencia de la agricultura y la escritura en las formas de vida y de organización social de la humanidad. </p> <p>CS.4.1.16. Analizar el origen de los primeros pobladores de América y sus formas de supervivencia, con base en las evidencias materiales que se han descubierto. </p> <p>CS.4.1.17. Apreciar el papel de la mujer en la invención de la agricultura como un esfuerzo de conocimiento y trabajo acumulado. </p> <p>CS.4.1.18. Destacar el desarrollo de los pueblos aborígenes de América y la formación de grandes civilizaciones como la maya y la azteca.</p> <p>CS.4.1.19. Explicar el desarrollo de las culturas andinas anteriores al incario con sus principales avances civilizatorios.</p> <p>CS.4.1.20. Analizar el origen y desarrollo del Imperio inca como civilización y la influencia de su aparato político y militar. </p> <p>CS.4.1.21. Describir la estructura organizativa del Tahuantinsuyo y la organización social para reproducirla y participar en ella. </p>	<p>I.CS.4.1.1. Explica la importancia de la historia para la comprensión del origen de la humanidad, del trabajo como factor fundamental de la evolución y desarrollo de una sociedad, el papel de la mujer en la invención de la agricultura y la influencia de la agricultura y de la escritura en las formas de vida y organización social de los pueblos. (I.2.) </p> <p>I.CS.4.1.2. Analiza la evolución y relación entre el origen de los primeros pobladores de América, la formación de grandes civilizaciones, el desarrollo de las culturas andinas, el origen y desarrollo del Imperio inca y la estructura organizativa del Tahuantinsuyo, destacando el legado material y cultural indígena y los rasgos más significativos que diferencian las culturas americanas. (I.2.) </p>

CE.CS.4.2. Analiza el origen de las sociedades divididas en clases en el mundo (esclavitud, pobreza), en función de los acontecimientos históricos de colonización y conquista (conquista del Imperio Romano, conquista del Imperio Inca, conquista europea en América) y la supervivencia de estructuras de desigualdad.

CS.4.1.5. Identificar los grandes Imperios esclavistas de la Antigüedad en el Oriente Medio, destacando el rol de la agricultura, la escritura y los ejércitos.

CS.4.1.6. Analizar y apreciar el surgimiento y desarrollo de los grandes imperios asiáticos, especialmente de China e India.

CS.4.1.8. Caracterizar el Imperio romano, su expansión en el Mediterráneo, sus rasgos esclavistas e institucionales e influencia ulterior.

CS.4.1.11. Caracterizar el surgimiento del Islam en Arabia y su difusión al norte de África y otros lugares del viejo continente.

CS.4.1.24. Examinar las motivaciones de los europeos para buscar nuevas rutas marítimas al Lejano Oriente y analizar cómo llegaron a la India y “descubrieron” América.

CS.4.1.25. Explicar el proceso de conquista española del Imperio inca en crisis y la resistencia de los pueblos indígenas.

CS.4.1.26. Exponer la organización y los mecanismos de gobierno y de extracción de riquezas que empleaba el Imperio colonial español en América.

CS.4.1.29. Destacar la contribución de los progresos científicos de los siglos XVII y XVIII a los cambios sociales y económicos.

CS.4.1.52. Discutir el alcance de las innovaciones científicas y tecnológicas, especialmente en la comunicación, en el contexto latinoamericano del siglo XX.

I.CS.4.2.1. Compara los Imperios esclavistas de la Antigüedad en el Oriente Medio con el Imperio romano, los Imperios asiáticos (China e India), reconociendo que las estructuras de desigualdad son semejantes en diversos momentos históricos y el impacto del surgimiento del Islam en Arabia y su difusión al norte de África. (I.2.)

I.CS.4.2.2. Examina las motivaciones de los europeos para buscar nuevas rutas marítimas, su llegada a la India y el “descubrimiento” de América, los mecanismos de gobierno y extracción de riquezas del Imperio colonial español en América, y su relación con las transformaciones en los siglos XVI y XVII de la América española, las innovaciones y progresos científicos y tecnológicos de los siglos posteriores, estableciendo semejanzas y diferencias de esta colonización con el portugués y anglosajón. (I.2.)

<p>CE.CS.4.3. Examina las diferentes formas de conciencia e insurgencia social (cristianismo, humanismo, revoluciones, etc.) como expresiones y representaciones del poder en el contexto del paso de la antigüedad al feudalismo y al capitalismo, y el desarrollo de la modernidad, con sus transformaciones económicas, sociales, políticas e ideológicas en el mundo y América Latina.</p>	<p>CS.4.1.7. Explicar la naturaleza de las culturas mediterráneas, especialmente la griega, con énfasis en su influencia en el pensamiento filosófico y democrático. </p> <p>CS.4.1.9. Analizar el surgimiento y difusión conflictiva del cristianismo en el espacio mediterráneo romano y luego en Europa. </p> <p>CS.4.1.12. Identificar la estructura de la sociedad feudal europea, sus condiciones de explotación interna y los grupos sociales enfrentados.</p> <p>CS.4.1.13. Destacar los cambios producidos con las cruzadas y el fin del medioevo y sus consecuencias.</p> <p>CS.4.1.14. Resumir el origen y desarrollo de la conciencia humanista que influyó en una nueva visión de las personas y el mundo.</p> <p>CS.4.1.30. Explicar el avance del capitalismo, el crecimiento de la producción manufacturera, la expansión de las ciudades y del intercambio internacional. </p> <p>CS.4.1.31. Analizar el proceso de independencia de Estados Unidos, su establecimiento como la primera república democrática, y sus consecuencias. </p> <p>CS.4.1.32. Discutir el sentido de las revoluciones europeas de fines del siglo XVIII y XIX. </p>	<p>I.CS.4.3.1. Examina los orígenes de la conciencia humanista y el cristianismo, y la influencia de las culturas mediterráneas en el pensamiento filosófico y democrático, como antecedente para la tolerancia y la diversidad religiosa. (I.2.) </p> <p>I.CS.4.3.2. Relaciona los cambios producidos en las cruzadas y el fin del medioevo con la transición a una sociedad feudal europea en función de potenciar el entendimiento de la diversidad religiosa. (J.3., I.2.)</p> <p>I.CS.4.3.3. Explica el avance del capitalismo, el crecimiento de la producción manufacturera, la independencia de los Estados Unidos y el sentido de las revoluciones europeas de fines del siglo XVIII y XIX, destacando la herencia de las sociedades coloniales en la América del presente. (I.2.) </p>
--	---	--

<p>CE.CS.4.4. Explica y aprecia los diversos procesos de conflictividad social y política, en América Latina y el mundo, en función de la paz.</p>	<p>CS.4.1.46. Resumir la influencia y el impacto de la Revolución bolchevique y de la Primera Guerra Mundial en la economía y la sociedad latinoamericana.</p> <p>CS.4.1.47. Examinar el impacto de la Gran Depresión y de los regímenes fascistas en la política y la sociedad latinoamericana.</p> <p>CS.4.1.48. Analizar el nivel de involucramiento de América Latina en la Segunda Guerra Mundial y su participación en la fundación y acciones de la Organización de las Naciones Unidas. </p> <p>CS.4.1.50. Identificar cambios en la realidad latinoamericana a partir de la fundación de la República Popular China, el ascenso de los países árabes y el predominio de la “Guerra Fría”.</p> <p>CS.4.1.51. Comparar el contenido de las luchas anticoloniales de los países en vías de desarrollo y la fundación de nuevos países.</p> <p>CS.4.1.53. Reconocer los movimientos de lucha por los derechos civiles en el marco de los procesos de integración y cooperación internacional.</p> <p>CS.4.1.55. Evaluar la movilización social en la América Latina de los sesenta y los inicios de la integración regional.</p> <p>CS.4.1.56. Analizar las características de las dictaduras latinoamericanas y sus gobiernos, con énfasis en el desarrollismo y la represión. </p>	<p>I.CS.4.4.1. Examina el impacto de la Revolución bolchevique, la Primera y Segunda Guerra Mundial, la Gran Depresión, la fundación de la República Popular China en la sociedad latinoamericana, destacando el papel de América Latina en la fundación de la Organización de las Naciones Unidas y la lucha por el respeto a los derechos humanos. (J.3., I.2.) </p> <p>I.CS.4.4.2. Compara el contenido de las luchas anticoloniales con la lucha por los derechos civiles, destacando la importancia de una cultura de paz y respeto a los derechos humanos. (J.3., I.2.)</p> <p>I.CS.4.4.3. Examina las causas y consecuencias de la movilización social en la América Latina de los años setenta, las características de las revoluciones y dictaduras latinoamericanas, evaluando la importancia de una cultura de paz y respeto a los derechos humanos. (J.3.) </p>
<p>CE.CS.4.5. Analiza y relaciona los procesos históricos latinoamericanos, su independencia, integración, tareas y desafíos contemporáneos por la equidad, la inclusión y la justicia social.</p>	<p>CS.4.1.33. Exponer la naturaleza de la Ilustración en Europa y América y las condiciones para la caída del Antiguo Régimen en ambos continentes. </p> <p>CS.4.1.35. Analizar críticamente la naturaleza de las revoluciones independentistas de América Latina, sus causas y limitaciones. </p>	<p>I.CS.4.5.1. Analiza la Ilustración europea y latinoamericana como antecedente de los procesos de independencia, destacando sus causas, limitaciones, el papel de los afrodescendientes, y las características y limitaciones de los Estados nacionales latinoamericanos. (J.1., J.2., J.3.)</p>

	<p>CS.4.1.36. Explicar el proceso de independencia en Sudamérica desde el norte hasta el sur, reconociendo los actores sociales que participaron en él. </p> <p>CS.4.1.38. Examinar el contenido del proyecto de Simón Bolívar y la disolución de Colombia, con su proyección en los procesos de integración actuales.</p> <p>CS.4.1.40. Analizar los avances científicos y técnicos que posibilitaron el gran auge de la industria y el cambio en las condiciones de vida que se dieron entre los siglos XVIII y XIX.</p> <p>CS.4.1.41. Revisar el desarrollo del capitalismo en el mundo del siglo XIX, bajo condiciones de avance del imperialismo. </p> <p>CS.4.1.42. Exponer las características de los Estados nacionales latinoamericanos luego de la Independencia y su influencia en la construcción de la identidad de los países en el presente. </p> <p>CS.4.1.43. Examinar las condiciones en las que las economías latinoamericanas se incorporaron al mercado mundial en el siglo XIX. </p> <p>CS.4.1.45. Interpretar las características de la expansión de la industria, el comercio internacional y el colonialismo a inicios del siglo XX. </p> <p>CS.4.1.49. Explicar la trayectoria de Latinoamérica en la primera mitad del siglo XX, con sus cambios socioeconómicos e inicios del desarrollismo. </p> <p>CS.4.1.57. Apreciar el tránsito a los sistemas constitucionales latinoamericanos, destacando el valor de vivir en democracia.</p> <p>CS.4.1.58. Explicar el proceso de implantación del neoliberalismo en América Latina. </p> <p>CS.4.1.60. Resumir los desafíos de América Latina frente al manejo de la información y los medios de comunicación en el marco de la situación económica, política y social actual. </p>	<p>I.CS.4.5.2. Examina el proyecto integracionista bolivariano, en el contexto del desarrollo del capitalismo, destacando el valor de la independencia y la libertad para las naciones en el presente, los avances científicos y técnicos que posibilitaron el gran auge de la industria y los cambios socioeconómicos a inicios del desarrollismo. (J.1., I.1.) </p> <p>I.CS.4.5.3. Compara la trayectoria de América Latina en los siglos XIX y XX, considerando su incorporación en el mercado mundial, expansión de la industria, sistemas constitucionales, conflictos por la definición de fronteras, cambios socioeconómicos e inicios del desarrollismo, implantación e influencia en la situación económica y social bajo el neoliberalismo y desafíos en cuanto al manejo de información y medios de comunicación. (I.2.) </p>
--	---	--

<p>CE.CS.4.6. Examina conceptual y prácticamente la Cartografía, en función de comprender los procesos de formación de la Tierra, las características diferenciales de sus continentes, océanos, mares y climas, reconociendo sus posibles riesgos, los planes de contingencia correspondientes y características particulares (económicas, demográficas, calidad de vida).</p>	<p>CS.4.2.1. Examinar el proceso de formación de la Tierra, la gestación de los continentes y las sucesivas eras geológicas.</p> <p>CS.4.2.2. Localizar y describir los océanos y mares del mundo, sus movimientos y efectos en la vida del planeta. </p> <p>CS.4.2.3. Describir los diversos climas del planeta con sus características, variaciones e influencia en la población mundial, destacando posibles desastres naturales y sus correspondientes planes de contingencia. </p> <p>CS.4.2.5. Describir las características fundamentales de África, Europa, Asia y Oceanía: relieves, hidrografía, climas, demografía y principales indicadores de calidad de vida. </p> <p>CS.4.2.7. Describir las características fundamentales de América del Norte, América Central y América del Sur: relieves, hidrografía, climas, demografía y principales indicadores de calidad de vida. </p>	<p>I.CS.4.6.1. Explica el proceso formativo de la Tierra, la gestación de los continentes y sus características generales, las eras geológicas, océanos, mares, movimientos y climas, y su impacto en posibles desastres naturales y planes de contingencia en los ámbitos geográfico, demográfico y económico. (I.1., I.2.) </p> <p>I.CS.4.6.2. Aplica diversos instrumentos y recursos cartográficos para describir las características fundamentales de África, Europa, Asia y Oceanía (relieves, hidrografía, climas, demografía y principales indicadores de vida). (I.1., I.2.) </p> <p>I.CS.4.6.3. Explica las características fundamentales de América del Norte, Central, del Caribe y del Sur, destacando algunos rasgos geográficos más relevantes relacionados con la economía, la demografía y calidad de vida. (I.1., I.2.) </p>
<p>CE.CS.4.7. Explica el rol y funcionamiento de los sectores económicos del Ecuador y el papel que cumplen cada uno de ellos en la economía del país, reconociendo la intervención del Estado en la economía y sus efectos en la sociedad.</p>	<p>CS.4.2.9. Localizar y apreciar los recursos naturales del Ecuador y establecer su importancia económica y social.</p> <p>CS.4.2.10. Relacionar y discutir las actividades productivas del sector primario (agricultura, ganadería, pesca, minería) con los ingresos y calidad de vida de las personas que se dedican a ellas. </p> <p>CS.4.2.11. Analizar las actividades productivas del sector secundario nacional (industrias y artesanías) y las personas que se ocupan en ellas.</p> <p>CS.4.2.12. Examinar la interrelación entre los lugares, las personas y los productos que están involucrados en el comercio y sus mutuas incidencias.</p> <p>CS.4.2.14. Analizar el papel del sector financiero en el país y la necesidad de su control por parte de la sociedad y el Estado. </p>	<p>I.CS.4.7.1. Examina la interrelación entre lugares, personas y productos involucrados en el sector primario, secundario y de servicios destacando sus fortalezas, oportunidades, debilidades y amenazas y el impacto económico y social en los recursos naturales. (J.4., I.1.) </p> <p>I.CS.4.7.2. Explica el papel que tiene el sector financiero, el sector servicios y el Estado en la economía del país, identificando sus efectos en la vida de las personas y principales problemas económicos. (J.1., S.1.) </p>

	<p>CS.4.2.15. Establecer las diversas formas en que el Estado participa en la economía y los efectos de esa participación en la vida de la sociedad. </p> <p>CS.4.2.16. Identificar los principales problemas económicos del país, ejemplificando posibles alternativas de superación. </p>	
<p>CE.CS.4.8. Este criterio busca evaluar la capacidad de los estudiantes para descomponer un todo en sus partes esenciales y argumentar con fundamentos válidos.</p>	<p>CS.4.2.18. Examinar la situación en que se encuentra el sistema educativo, sus niveles, crecimiento y calidad, frente a las necesidades nacionales. </p> <p>CS.4.2.19. Analizar el estado en que se encuentran los sistemas de salud en el país frente a las necesidades de la sociedad ecuatoriana. </p> <p>CS.4.2.20. Identificar las demandas existentes sobre vivienda comparándola con la forma en que se está enfrentando esta realidad en el país. </p> <p>CS.4.2.21. Ubicar en el territorio las necesidades de transporte de la ciudadanía y los medios que se han establecido para satisfacerlas.</p> <p>CS.4.2.22. Discutir la importancia del empleo y los problemas del subempleo y el desempleo, destacando la realidad de la Seguridad Social. </p> <p>CS.4.2.23. Reconocer la importancia del deporte en la vida nacional, las principales disciplinas deportivas que se practican y los avances en su infraestructura.</p> <p>CS.4.2.24. Relacionar las opciones de ocio y recreación de los ecuatorianos como ocasiones para estimular vínculos que posibiliten construcción de la identidad nacional. </p>	<p>I.CS.4.8.1. Discute el concepto de “desarrollo”, destacando sus implicaciones sobre el respeto a los derechos fundamentales (educación y salud) y demandas sociales (vivienda, transporte, empleo y seguridad social) que existen en el país. </p> <p>I.CS.4.8.2. Relaciona el bienestar del ser humano con las actividades recreativas, opciones de ocio y el deporte. (J.1., S.1., S.3.) </p>

CE.CS.4.9. Examina la diversidad cultural de la población mundial a partir del análisis del género, grupo etario, movilidad y número de habitantes según su distribución espacial en los cinco continentes, destacando el papel de la migración, de los jóvenes y las características esenciales que nos hermanan como parte de la Comunidad Andina y Sudamérica.

CS.4.2.26. Describir y apreciar la diversidad cultural de la población mundial y el respeto que se merece frente a cualquier forma de discriminación.

CS.4.2.27. Definir los rasgos, antecedentes y valores esenciales de la diversidad humana que posibilitan la convivencia armónica y solidaria.

CS.4.2.28. Establecer el número de habitantes y su distribución en los continentes, con el detalle de sus características económicas, sociales y laborales esenciales.

CS.4.2.29. Identificar los componentes etarios de la población mundial: niños, niñas, jóvenes y adultos, cotejándolos con datos sobre salud y educación.

CS.4.2.30. Discutir el papel que cumplen los jóvenes en la vida nacional e internacional a través de ejemplos de diversos países.

CS.4.2.31. Relacionar la población de hombres y mujeres en el mundo, considerando su distribución en los continentes y su promedio y niveles de calidad de vida.

CS.4.2.32. Describir el papel que han cumplido las migraciones en el pasado y presente de la humanidad.

CS.4.2.33. Explicar los principales flujos migratorios en América Latina, sus causas y consecuencias y sus dificultades y conflictos.

CS.4.2.35. Discutir las consecuencias que genera la concentración de la riqueza, proponiendo posibles opciones de solución.

CS.4.2.36. Identificar los rasgos más importantes de la pobreza en América Latina, con énfasis en aspectos comparativos entre países.

CS.4.2.37. Identificar las guerras como una de las principales causas de la pobreza en el mundo.

I.CS.4.9.1. Analiza las causas, consecuencias y el papel que ha tenido la migración en América Latina, reconociendo la diversidad cultural y humana como resultado de este proceso, destacando el rol de los jóvenes en la integración Andina y sudamericana, y el impacto que esta y la globalización tienen en la sociedad ecuatoriana. (I.2., S.1.)

I.CS.4.9.2. Diferencia la población mundial en función de su sexo, edad y distribución en los continentes, reconociendo los procesos de integración internacional que se dan en el mundo. (I.1., I.2.)

I.CS.4.9.3. Discute las causas y consecuencias de la pobreza en el país y América Latina, destacando la concentración de la riqueza, las guerras, los conflictos mundiales, la doble ciudadanía y el tráfico de personas y de drogas como problemas que afectan a la población mundial. (J.1.I.2.)

	<p>CS.4.2.38. Reconocer la influencia que han tenido en el Ecuador los conflictos mundiales recientes y el papel que ha tenido en ellos nuestro país. 🇪🇺</p> <p>CS.4.2.40. Identificar el origen y principales avances de la integración en la Comunidad Andina y Sudamérica, con sus problemas y perspectivas.</p>	
<p>CE.CS.4.10. Examina la relación entre la democracia y la interculturalidad, reconociendo la importancia de la lucha por los derechos humanos, la Constitución, las manifestaciones culturales (nacional y popular) en la implementación y valoración de la interculturalidad en todos los espacios.</p>	<p>CS.4.3.1. Apreiciar las culturas del Ecuador a partir del estudio de su origen, localización y rasgos más destacados.</p> <p>CS.4.3.2. Discutir las características, complejidades y posibilidades de la “cultura nacional” ecuatoriana. 🗣️</p> <p>CS.4.3.3. Identificar el origen, las expresiones y manifestaciones de la cultura popular ecuatoriana como componente esencial de la cultura nacional.</p> <p>CS.4.3.4. Reconocer la interculturalidad desde el análisis de las diferentes manifestaciones culturales y la construcción del Ecuador como unidad en la diversidad. 🇪🇺</p> <p>CS.4.3.6. Determinar el papel político y social de los medios de comunicación en el Ecuador, y la forma en que cumplen su misión. 🗣️ 📺 🇪🇺</p> <p>CS.4.3.7. Promover el respeto a la libre expresión mediante prácticas cotidianas, en la perspectiva de construir consensos y acuerdos colectivos. 🗣️ 📺</p> <p>CS.4.3.9. Discutir la democracia como gobierno del pueblo, cuya vigencia se fundamenta en la libertad y la justicia social.</p> <p>CS.4.3.14. Reconocer la importancia de la lucha por los derechos humanos y su protección y cumplimiento como una responsabilidad de todos los ciudadanos y ciudadanas.</p> <p>CS.4.3.16. Destacar los valores de la libertad, la equidad y la solidaridad como fundamentos sociales esenciales de una democracia real.</p>	<p>I.CS.4.10.1. Explica la interculturalidad desde el análisis de las diferentes manifestaciones culturales del Ecuador (nacional y popular), sus raíces históricas u origen, localización, rasgos más destacados, y las acciones concretas para practicarla en espacios cercanos, y reconoce sus diferencias con la “cultura de masas”. (J.1., S.2.) 🗣️ 📺 🇪🇺</p> <p>I.CS.4.10.2. Discute la relación entre democracia y libertad de expresión, medios de comunicación, valores democráticos (libertad, equidad y solidaridad) y gobierno del pueblo, reconociendo el papel de la Constitución como garante de los derechos ciudadanos y la lucha por los derechos humanos. (J.1., J.2., J.3.) 🗣️ 📺</p>

CE.CS.4.11. Analiza los derechos y responsabilidades sociales y políticas que tienen el Estado, la fuerza pública y la ciudadanía como grupo social, destacando aquellos referentes a las niñas, niños y jóvenes señalados en el Código de la Niñez y Adolescencia.

CS.4.3.10. Reconocer la vinculación de los ciudadanos con el país a través del Estado y el ejercicio de la ciudadanía.

CS.4.3.12. Identificar los derechos fundamentales estipulados en el Código de la Niñez y la Adolescencia y reflexionar sobre ellos.

CS.4.3.13. Reconocer que la existencia de derechos implica deberes y responsabilidades que tenemos todos como parte de la sociedad.

CS.4.3.17. Discutir el significado de participación ciudadana y los canales y formas en que se la ejerce en una sociedad democrática.

CS.4.3.18. Reconocer el papel de la Constitución de la República como norma fundamental del Estado y base legal de la democracia.

CS.4.3.20. Relacionar el ejercicio de la ciudadanía ecuatoriana con la participación en los procesos de integración regional e internacional.

CS.4.3.21. Identificar y diferenciar los órganos del gobierno y los del Estado ecuatoriano, sus principales atribuciones y sus mecanismos de vinculación con la sociedad civil.

CS.4.3.22. Reconocer y discutir la razón de ser, las funciones, los límites y las características de la fuerza pública.

CS.4.3.23. Analizar el papel del Estado como garante de los derechos de las personas.

CS.4.2.41. Analizar la dimensión y gravedad del tráfico de personas y de drogas en relación con las propuestas de integración regional.

CS.4.3.5. Examinar el concepto “interculturalidad” y posibles acciones concretas de practicarlo en la escuela y otros espacios locales más cercanos.

I.CS.4.11.1. Relaciona el ejercicio de la ciudadanía ecuatoriana con el Estado, la Constitución, la participación ciudadana (canales y formas) y los procesos de integración (regional e internacional), en un contexto de interculturalidad, unidad nacional y globalización. (J.1., J.3., I.1.)

I.CS.4.11.2. Analiza los mecanismos que tiene el Estado, la fuerza pública y los ciudadanos para el cumplimiento de su papel como garantes y veedores de los derechos humanos, en un contexto de interculturalidad, unidad nacional y globalización. (J.1., S.1.)

I.CS.4.11.3. Distingue las semejanzas y diferencias entre los derechos fundamentales estipulados en el Código de la Niñez y Adolescencia y los derechos humanos, reconociendo que los derechos implican deberes y responsabilidades. (J.1., J.3.)

ÁREA DE CONOCIMIENTO: EDUCACIÓN CULTURAL Y ARTÍSTICA

OBJETIVOS DEL ÁREA POR SUBNIVEL

O.ECA.4.1. Comparar las posibilidades que ofrecen diversos materiales y técnicas de los diferentes lenguajes artísticos, en procesos de interpretación y/o creación individual y colectiva.

O.ECA.4.2. Participar en la renovación del patrimonio cultural, tangible e intangible, mediante la creación de productos culturales y artísticos en los que se mezclan elementos de lo ancestral y lo contemporáneo.

O.ECA.4.3. Explicar el papel que desempeñan los conocimientos y las habilidades artísticas en la vida de las personas, como recursos para el ocio y el ejercicio de distintas profesiones.

O.ECA.4.4. Participar en proyectos de creación colectiva demostrando respeto por las ideas y formas de expresiones propias y ajenas, y tomar conciencia, como miembro del grupo, del enriquecimiento que se produce con las aportaciones de los demás.

O.ECA.4.5. Reconocer algunas características significativas de eventos culturales y obras artísticas de distintos estilos, y utilizar la terminología apropiada para describirlos y comentarlos.

O.ECA.4.6. Utilizar algunos medios audiovisuales y tecnologías digitales para el conocimiento, producción y disfrute del arte y la cultura.

O.ECA.4.7. Utilizar las posibilidades del cuerpo, la imagen y el sonido como recursos para expresar ideas y sentimientos, enriqueciendo sus posibilidades de comunicación, con respeto por las distintas formas de expresión, y autoconfianza en las producciones propias.

O.ECA.4.8. Exponer ideas, sentimientos y puntos de vista personales sobre distintas manifestaciones culturales y artísticas, propias y ajenas.

CRITERIO DE EVALUACIÓN	DCD POR ÁREA DE CONOCIMIENTO PRIORIZADO	INDICADOR DE EVALUACIÓN
<p>CE.ECA.4.1. Reconoce artistas y obras el Ecuador y del ámbito internacional, y utiliza sus conocimientos y habilidades perceptivas y comunicativas para describirlos y expresar puntos de vista.</p>	<p>ECA.4.1.5. Elaborar una línea de tiempo con las piezas musicales más significativas en cada una de las etapas vitales del individuo, y compararla con la de otros compañeros y compañeras, para encontrar similitudes y diferencias. </p> <p>ECA.4.2.3. Participar en intercambios de opiniones e impresiones suscitadas por la observación de personajes que intervienen o están representados en obras artísticas. </p> <p>ECA.4.2.10. Conocer las fuentes que informan sobre el patrimonio histórico y la producción artística actual, y recopilar información previa a una visita cultural en grupo: normas que rigen en los espacios culturales, contenidos de los mismos, programaciones, itinerarios posibles, etc. </p>	<p>Organiza cronológicamente piezas musicales, elaborando líneas del tiempo. (I.3., S.3.) Ref: I.ECA.4.1.3. </p> <p>Observa con cierta autonomía manifestaciones culturales y artísticas, y expresa las características de lo observado. (I.3., S.1., S.3.) Ref: I.ECA.4.1.1. </p> <p>Selecciona las fuentes de información para obtener datos previos y posteriores a una visita cultural. (I.2., S.3.) Ref: I.ECA.4.1.2. </p>
<p>CE.ECA.4.2. Indaga sobre artistas, obras y manifestaciones culturales, analizando algunos de los factores históricos o sociales que los rodean; organiza y presenta la información usando diferentes formatos.</p>	<p>ECA.4.1.15. Elaborar y exponer presentaciones relacionadas con obras, creadores y manifestaciones artísticas contemporáneas (pintura, música, arquitectura, escultura, ilustración, novela gráfica, fotografía, instalaciones, artesanías, tecnología), en las que se atienda a la coherencia y a la adecuada organización de la información. </p> <p>ECA.4.2.11. Reelaborar los datos e impresiones obtenidos en visitas culturales y dejar constancia en guías que servirán para animar a familias y compañeros a realizar dichas visitas, de forma autónoma o guiados por los propios estudiantes. </p> <p>ECA.4.3.1. Indagar sobre lo que las diversas culturas y sociedades han considerado, a lo largo del tiempo, como ideal de la figura humana, y documentar los hallazgos en un texto escrito, con soporte de imágenes, o en un documento audiovisual. </p>	<p>Utiliza técnicas de búsqueda y organización de la información, métodos sencillos de investigación, técnicas de entrevista para adquirir datos relevantes de formas de expresión artística y cultural. (I.1., I.4.) Ref: I.ECA.4.2.1. </p> <p>Demuestra la comprensión de datos sobre manifestaciones artísticas y culturales obtenidos en procesos de observación y búsqueda de información organizándolos y empleándolos en la elaboración de presentaciones. (I.2., S.3.) Ref: I.ECA.4.2.2. </p>

	<p>ECA.4.3.2. Utilizar fuentes impresas y digitales para la búsqueda de información sobre mujeres artistas cuyas obras no han recibido la consideración que merecen (Artemisa Gentileschi, Camile Claudel, Luisa Roldán, Clara Schumann, Lili Boulanger y mujeres artistas contemporáneas). </p> <p>ECA.4.3.14. Investigar sobre las manifestaciones musicales tradicionales del país (el pasillo, el sanjuanito, el albazo, el pasacalle), los instrumentos musicales que se emplean y los bailes que se ejecutan, con el objeto de recopilar la información obtenida en archivos sonoros y documentos gráficos.</p> <p>ECA.4.3.15. Indagar sobre la visión del mundo en las culturas ancestrales, su incidencia en la vida cotidiana y su supervivencia en la actualidad, en ritos, celebraciones y ceremonias.</p>	<p>Analiza y compara datos referidos a la consideración social e histórica de elementos, formas de expresión o agentes relacionados con el arte: la figura humana, las mujeres, el trabajo de artesanas y artesanos, etc. (I.4., S.1.) Ref: I.ECA.4.2.3. </p> <p>Reconoce características diferenciadoras en manifestaciones artísticas y culturales. (I.1., S.2.) Ref: I.ECA.4.2.4. Aprecia la diversidad de las expresiones culturales y artísticas del Ecuador y de otras culturas, y aplica con autonomía criterios de selección. (I.4., S.2.) Ref: I.ECA.4.2.5.</p>
<p>CE.ECA.4.3. Identifica y describe las interacciones que se producen entre las distintas formas de expresión artística en performances, representaciones teatrales, instalaciones y otras manifestaciones, y utiliza esos conocimientos en creaciones propias.</p>	<p>ECA.4.2.7. Diseñar y realizar una instalación colectiva partiendo de la reflexión crítica y creativa sobre el significado, usos, recuerdos o experiencias de un espacio de la escuela.</p> <p>ECA.4.2.8. Intervenir algún espacio de la escuela o de la comunidad mediante la realización de una performance colectiva. </p>	<p>Aplica los conocimientos sobre instalaciones en procesos de creación colectiva. (J.2., S.2., S.3.) Ref: I.ECA.4.3.2. </p> <p>Documenta las principales características de una instalación artística mediante el registro fotográfico o la escritura, aportando argumentos y puntos de vista personales. (I.3., I.4.) Ref: I.ECA.4.3.3. </p>
<p>CE.ECA.4.4. Utiliza técnicas y recursos de los distintos lenguajes artísticos en la elaboración de producciones originales y en la transformación o remezcla de creaciones preexistentes, y crea diarios personales o portafolios que recopilen de manera ordenada la propia trayectoria artística.</p>	<p>ECA.4.1.3. Construir un diario personal con imágenes, objetos, recortes de prensa, fotografías, grabaciones sonoras, videos o textos significativos, en el que se deje constancia de los gustos e inquietudes y se refleje la individualidad.</p> <p>ECA.4.1.8. Desarrollar un portafolio digital que contenga muestras de la producción artística propia y comentarios críticos sobre los productos incluidos. </p>	<p>Aplica técnicas, recursos de los distintos lenguajes artísticos en representaciones teatrales inspiradas en poemas o cuentos y en monólogos. (J.4., I.4.) Ref: I.ECA.4.4.1. </p> <p>Organiza documentos gráficos, visuales o audiovisuales que reflejen los gustos y preferencias personales, y muestras de las propias creaciones para elaborar diarios y portafolios personales. (J.4., I.4.) Ref: I.ECA.4.4.2. </p>

	<p>ECA.4.1.14. Crear nuevas versiones de canciones o danzas tradicionales añadiendo elementos de los estilos contemporáneos (ritmos, instrumentos, cambios en las coreografías, etc.).</p> <p>ECA.4.2.2. Realizar representaciones teatrales inspiradas en poemas o cuentos previamente seleccionados por sus posibilidades dramáticas y por la intervención de varios personajes. </p> <p>ECA.4.3.12. Indagar sobre construcciones que pertenecen al patrimonio artístico y recrear dichos monumentos mediante representaciones en plano (croquis, planos, proyecciones) o en volumen (maquetas), imaginando cómo serían en su origen: completar partes que se han destruido, terminar lo que no se llegó a hacer, recuperar el color que se ha perdido, etc.</p>	<p>Recrea creaciones artísticas preexistentes (construcciones, danzas, canciones, etc.) utilizando técnicas de remezcla, añadiendo elementos del arte contemporáneo o combinando distintas formas de expresión (por ejemplo, danza y video; imágenes y expresión corporal, etc.). (S.3., I.4., J.2.). Ref: I.ECA.4.4.3.</p>
<p>CE.ECA.4.5. Planifica, argumenta razonadamente y desarrolla proyectos de creación artística y eventos culturales locales.</p>	<p>ECA.4.2.5. Participar activamente en la preparación y puesta en escena de una representación de danza, expresión corporal, teatro, música, títeres, etc. o en el rodaje de una pequeña producción audiovisual, responsabilizándose del rol elegido o asignado.</p>	<p>Organiza de manera coherente un proceso de trabajo de interpretación o creación artística, asumiendo distintos roles y esforzándose por respetar sus fases. (S.3., I.4.) Ref.: I.ECA.4.5.1.</p> <p>Demuestra la capacidad en procesos de autoaprendizaje, diseño de proyectos artísticos. (S.3., I.4.).Ref: I.ECA.4.5.2.</p>
<p>CE.ECA.4.6. Valora los medios audiovisuales y las tecnologías de la información y la comunicación como instrumentos de aprendizaje y producción cultural y artística, y los utiliza en procesos de recepción, búsqueda de información, creación y difusión de contenidos artísticos y culturales.</p>	<p>ECA.4.1.11. Utilizar aplicaciones informáticas sencillas para la creación de diaporamas con secuencias de imágenes de la propia historia o relacionadas con un tema específico. </p> <p>ECA.4.1.12. Seleccionar las piezas musicales más adecuadas para sonorizar un diaporama atendiendo al carácter y emociones que se quieran transmitir.</p>	<p>Busca y selecciona información relacionada con el arte y la cultura para construir conocimiento en la elaboración de diaporamas, pequeñas y producciones audiovisuales, etc. (I.2., S.1.) Ref: I.ECA.4.6.1. </p>

	<p>ECA.4.2.9. Asumir distintos roles en la realización de pequeñas producciones audiovisuales (documentales o de ficción): guionista, camarógrafo, director, actor, etc. </p>	<p>Utiliza las posibilidades que ofrecen los medios audiovisuales y recursos tecnológicos a su alcance para la creación individual o colectiva, y para la difusión de contenidos artísticos. (I.3., S.3.) Ref: I.ECA.4.6.2. </p>
	<p>ECA.4.3.4. Investigar, diseñar y crear una presentación multimedia o un producto audiovisual que muestre los itinerarios de estudio y las salidas profesionales de las distintas especialidades artísticas.</p> <p>ECA.4.3.9. Indagar sobre la obra de creadores que realizan instalaciones artísticas valiéndose de recursos tecnológicos (por ejemplo, Paloma Muñoz, Zimoun, Berndnaut Smilde, Yannick Jacquet y Fred Pennelle, Nicola Constantino, Pamela Pazmiño). </p> <p>ECA.4.3.5. Entrevistar a artesanos y artistas locales, interesándose por su historia profesional y el trabajo que desarrollan, y eligiendo previamente el formato en el que se realizará y presentará la entrevista: audio, video, prensa escrita, etc. </p> <p>ECA.4.1.4. Componer monólogos, con la intención de representarlos ante los demás, en los que los estudiantes relaten hechos, anécdotas o experiencias, y en los que haya la intencionalidad de expresar sentimientos y emociones. </p>	<p>Elabora producciones audiovisuales y/o multimedia, originales o derivadas del remezcla reconociendo la aportación de los creadores originales y la riqueza de las nuevas versiones. (S.3., I.4., J.3.) Ref: I.ECA.4.6.3. </p>

ÁREA DE CONOCIMIENTO: MATEMÁTICA

OBJETIVOS DEL ÁREA POR SUBNIVEL:

O.M.4.1. Reconocer las relaciones existentes entre los conjuntos de números enteros, racionales, irracionales y reales; ordenar estos números y operar con ellos para lograr una mejor comprensión de procesos algebraicos y de las funciones (discretas y continuas); y fomentar el pensamiento lógico y creativo.

O.M.4.2. Reconocer y aplicar las propiedades conmutativa, asociativa y distributiva; las cuatro operaciones básicas; y la potenciación y radicación para la simplificación de polinomios, a través de la resolución de problemas.

O.M.4.3. Representar y resolver de manera gráfica (utilizando las TIC) y analítica ecuaciones e inecuaciones con una variable; ecuaciones de segundo grado con una variable; y sistemas de dos ecuaciones lineales con dos incógnitas, para aplicarlos en la solución de situaciones concretas.

O.M.4.4. Aplicar las operaciones básicas, la radicación y la potenciación en la resolución de problemas con números enteros, racionales, irracionales y reales, para desarrollar el pensamiento lógico y crítico.

O.M.4.5. Aplicar el teorema de Pitágoras para deducir y entender las relaciones trigonométricas (utilizando las TIC) y las fórmulas usadas en el cálculo de perímetros, áreas, volúmenes, ángulos de cuerpos y figuras geométricas, con el propósito de resolver problemas. Argumentar con lógica los procesos empleados para alcanzar un mejor entendimiento del entorno cultural, social y natural; y fomentar y fortalecer la apropiación y cuidado de los bienes patrimoniales del país.

O.M.4.6. Aplicar las conversiones de unidades de medida del SI y de otros sistemas en la resolución de problemas que involucren perímetro y área de figuras planas, áreas y volúmenes de cuerpos geométricos, así como diferentes situaciones cotidianas que impliquen medición, comparación, cálculo y equivalencia entre unidades.

O.M.4.7. Representar, analizar e interpretar datos estadísticos y situaciones probabilísticas con el uso de las TIC, para conocer y comprender mejor el entorno social y económico, con pensamiento crítico y reflexivo.

CRITERIO DE EVALUACIÓN	DCD POR ÁREA DE CONOCIMIENTO PRIORIZADO	INDICADOR DE EVALUACIÓN
<p>CE.M.4.1. Emplea las relaciones de orden, las propiedades algebraicas (adición y multiplicación), las operaciones con distintos tipos de números (Z, Q, I) y expresiones algebraicas, para afrontar inecuaciones y ecuaciones con soluciones de diferentes campos numéricos, y resolver problemas de la vida real, seleccionando la forma de cálculo apropiada e interpretando y juzgando las soluciones obtenidas dentro del contexto del problema; analiza la necesidad del uso de la tecnología.</p>	<p>M.4.1.1. Reconocer los elementos del conjunto de números enteros Z, ejemplificando situaciones reales en las que se utilizan los números enteros negativos. </p> <p>M.4.1.2. Establecer relaciones de orden en un conjunto de números enteros, utilizando la recta numérica y la simbología matemática ($=$, \geq). </p> <p>M.4.1.3. Operar en Z (adición, sustracción, multiplicación) de forma numérica, aplicando el orden de operación. </p> <p>M.4.1.5. Calcular la potencia de números enteros con exponentes naturales.</p> <p>M.4.1.8. Expresar enunciados simples en lenguaje matemático (algebraico) para resolver problemas. </p> <p>M.4.1.9. Aplicar las propiedades algebraicas (adición y multiplicación) de los números enteros en la suma de monomios homogéneos y la multiplicación de términos algebraicos.</p> <p>M.4.1.10. Resolver ecuaciones de primer grado con una incógnita en Z en la solución de problemas. </p> <p>M.4.1.11. Resolver inecuaciones de primer grado con una incógnita en Z, de manera analítica, en la solución de ejercicios numéricos y problemas. </p> <p>M.4.1.14. Representar y reconocer los números racionales como un número decimal y/o como una fracción.</p> <p>M.4.1.15. Establecer relaciones de orden en un conjunto de números racionales utilizando la recta numérica y la simbología matemática ($=$, \geq). </p>	<p>Ejemplifica situaciones reales en las que se utilizan los números enteros; establece relaciones de orden empleando la recta numérica en la solución de expresiones con operaciones combinadas, empleando correctamente la prioridad de las operaciones; juzga la necesidad del uso de la tecnología. (Ref.I.M.4.1.1.). </p> <p>I.M.4.1.2. Formula y resuelve problemas aplicando las propiedades algebraicas de los números enteros y el planteamiento y resolución de ecuaciones e inecuaciones de primer grado con una incógnita; juzga e interpreta las soluciones obtenidas dentro del contexto del problema. </p> <p>Establece relaciones de orden en un conjunto de números racionales con el empleo de la recta numérica (representación geométrica); aplica las propiedades algebraicas de las operaciones (adición y multiplicación) y las reglas de los radicales en el cálculo de ejercicios numéricos y algebraicos con operaciones combinadas; atiende correctamente la jerarquía de las operaciones. (Ref.I.M.4.1.3.). </p> <p>Formula y resuelve problemas aplicando las propiedades algebraicas de los números racionales. (Ref.I.M.4.1.4.). </p>

	<p>M.4.1.16. Operar en \mathbb{Q} (adición y multiplicación) resolviendo ejercicios numéricos.</p> <p>M.4.1.17. Aplicar las propiedades algebraicas para la suma y la multiplicación de números racionales en la solución de ejercicios numéricos.</p> <p>M.4.1.18. Calcular potencias de números racionales con exponentes enteros.</p> <p>M.4.1.20. Resolver ecuaciones de primer grado con una incógnita en \mathbb{Q} en la solución de problemas sencillos. </p> <p>M.4.1.21. Resolver inecuaciones de primer grado con una incógnita en \mathbb{Q} de manera algebraica.</p> <p>M.4.1.26. Reconocer el conjunto de los números irracionales e identificar sus elementos. </p>	
<p>CE.M.4.2. Emplea las relaciones de orden, las propiedades algebraicas de las operaciones en \mathbb{R} y expresiones algebraicas, para afrontar inecuaciones, ecuaciones y sistemas de inecuaciones con soluciones de diferentes campos numéricos, y resolver problemas de la vida real, seleccionando la notación y la forma de cálculo apropiada e interpretando y juzgando las soluciones obtenidas dentro del contexto del problema; analiza la necesidad del uso de la tecnología.</p>	<p>M.4.1.24. Operar con polinomios de grado ≤ 2 (adición y producto por escalar) en ejercicios numéricos y algebraicos.</p> <p>M.4.1.30. Establecer relaciones de orden en un conjunto de números reales utilizando la recta numérica y la simbología matemática ($=, <, \geq$). </p> <p>M.4.1.31. Calcular adiciones y multiplicaciones con números reales y con términos algebraicos aplicando propiedades en \mathbb{R} (propiedad distributiva de la suma con respecto al producto).</p> <p>M.4.1.32. Calcular expresiones numéricas y algebraicas usando las operaciones básicas y las propiedades algebraicas en \mathbb{R}.</p> <p>M.4.1.33. Reconocer y calcular productos notables e identificar factores de expresiones algebraicas. </p> <p>M.4.1.34. Aplicar las potencias de números reales con exponentes enteros para la notación científica. </p>	<p>Emplea las operaciones con polinomios de grado ≤ 2 en la solución de ejercicios numéricos y algebraicos. (Ref.I.M.4.2.1.).</p> <p>I.M.4.2.2. Establece relaciones de orden en el conjunto de los números reales; aproxima a decimales; y aplica las propiedades algebraicas de los números reales en el cálculo de operaciones (adición, producto, potencias, raíces) y la solución de expresiones numéricas (con radicales en el denominador) y algebraicas (productos notables). </p> <p>Emplea las potencias de números reales con exponentes enteros para leer y escribir en notación científica información que contenga números muy grandes o muy pequeños. (Ref.I.M.4.2.3.) </p>

	<p>M.4.1.36. Reescribir expresiones numéricas o algebraicas con raíces en el denominador utilizando propiedades en \mathbb{R} (racionalización). </p> <p>M.4.1.38. Resolver ecuaciones de primer grado con una incógnita en \mathbb{R} para resolver problemas sencillos. </p> <p>M.4.1.39. Representar un intervalo en \mathbb{R} de manera algebraica y gráfica, y reconocer el intervalo como la solución de una inecuación de primer grado con una incógnita en \mathbb{R}. </p>	<p>Resuelve problemas que requieran de ecuaciones de primer grado con una incógnita en \mathbb{R}; utiliza las distintas notaciones para los intervalos y su representación gráfica en la solución de inecuaciones de primer grado. (Ref. I.M.4.2.4.). </p>
<p>CE.M.4.3. Define funciones elementales (función real, función cuadrática), reconoce sus representaciones, propiedades y fórmulas algebraicas, analiza la importancia de ejes, unidades, dominio y escalas, y resuelve problemas que pueden ser modelados a través de funciones elementales; propone y resuelve problemas que requieran el planteamiento de sistemas de ecuaciones lineales con dos incógnitas y ecuaciones de segundo grado; juzga la necesidad del uso de la tecnología.</p>	<p>M.4.1.42. Calcular el producto cartesiano entre dos conjuntos para definir relaciones binarias (subconjuntos), representándolas con pares ordenados.</p> <p>M.4.1.46. Elaborar modelos matemáticos sencillos como funciones en la solución de problemas. </p> <p>M.4.1.47. Definir y reconocer funciones lineales en \mathbb{Z}, con base en tablas de valores, de formulación algebraica y/o representación gráfica, con o sin el uso de la tecnología.</p> <p>M.4.1.48. Reconocer funciones crecientes y decrecientes a partir de su representación gráfica o tabla de valores. </p> <p>M.4.1.49. Definir y reconocer una función real identificando sus características: dominio, recorrido, monotonía, cortes con los ejes. </p> <p>M.4.1.50. Definir y reconocer una función lineal de manera algebraica y gráfica (con o sin el empleo de la tecnología), e identificar su monotonía a partir de la gráfica o su pendiente. </p> <p>M.4.1.53. Reconocer la recta como la solución gráfica de una ecuación lineal con dos incógnitas en \mathbb{R}. </p>	<p>Representa como pares ordenados el producto cartesiano de dos conjuntos. (Ref. I.M.4.3.1.).</p> <p>Resuelve problemas mediante la elaboración de modelos matemáticos sencillos. (Ref. I.M.4.3.2.). </p> <p>Determina el comportamiento (función creciente o decreciente) de las funciones lineales en \mathbb{Z}, basándose en su formulación algebraica, tabla de valores o en gráficas. (Ref. I.M.4.3.3.). </p> <p>I.M.4.3.4. Utiliza las TIC para graficar funciones lineales, cuadráticas y potencia ($n=1, 2, 3$), y para analizar las características geométricas de la función lineal (pendiente e intersecciones), la función potencia (monotonía) y la función cuadrática (dominio, recorrido, monotonía, máximos, mínimo, paridad); reconoce cuándo un problema puede ser modelado utilizando una función lineal o cuadrática, lo resuelve y plantea otros similares. </p>

	<p>M.4.1.54. Reconocer la intersección de dos rectas como la solución gráfica de un sistema de dos ecuaciones lineales con dos incógnitas. </p> <p>M.4.1.55. Resolver un sistema de dos ecuaciones lineales con dos incógnitas de manera algebraica, utilizando los métodos de determinante (Cramer), de igualación, y de eliminación gaussiana.</p> <p>M.4.1.56. Resolver y plantear problemas de texto con enunciados que involucren funciones lineales y sistemas de dos ecuaciones lineales con dos incógnitas; e interpretar y juzgar la validez de las soluciones obtenidas dentro del contexto del problema. </p> <p>M.4.1.57. Definir y reconocer una función cuadrática de manera algebraica y gráfica, determinando sus características: dominio, recorrido, monotonía, máximos, mínimos y paridad. </p> <p>M.4.1.59. Resolver la ecuación de segundo grado con una incógnita de manera analítica (por factorización, completación de cuadrados, fórmula binomial) en la solución de problemas. </p>	<p>I.M.4.3.5. Plantea y resuelve problemas que involucren sistemas de dos ecuaciones lineales con dos incógnitas, ecuaciones de segundo grado y la aplicación de las propiedades de las raíces de la ecuación de segundo grado; juzga la validez de las soluciones obtenidas en el contexto del problema. </p>
<p>CE.M.4.4. Valora la importancia de la teoría de conjuntos para definir conceptos e interpretar propiedades; aplica las leyes de la lógica proposicional en la solución de problemas y la elaboración de argumentos lógicos.</p>	<p>M.4.2.1. Definir y reconocer proposiciones simples a las que se puede asignar un valor de verdad para relacionarlas entre sí con conectivos lógicos: negación, disyunción, conjunción, condicionante y bicondicional; y formar proposiciones compuestas (que tienen un valor de verdad que puede ser determinado). </p> <p>M.4.2.2. Definir y reconocer una tautología para la construcción de tablas de verdad. </p> <p>M.4.2.3. Conocer y aplicar las leyes de la lógica proposicional en la solución de problemas. </p>	<p>I.M.4.4.1. Representa, de forma gráfica y algebraica, las operaciones de unión, intersección, diferencia y complemento entre conjuntos; utiliza conectivos lógicos, tautologías y la lógica proposicional en la solución de problemas, comunicando resultados y estrategias mediante el razonamiento lógico. </p>

	<p>M.4.2.4. Definir y reconocer conjuntos y sus características para operar con ellos (unión, intersección, diferencia, complemento) de forma gráfica y algebraica.</p>	
<p>CE.M.4.5. Emplea la congruencia, semejanza, simetría y las características sobre las rectas y puntos notables, en la construcción de figuras; aplica los conceptos de semejanza para solucionar problemas de perímetros y áreas de figuras, considerando como paso previo el cálculo de longitudes. Explica los procesos de solución de problemas utilizando como argumento criterios de semejanza, congruencia y las propiedades y elementos de triángulos. Expresa con claridad los procesos seguidos y los razonamientos empleados.</p>	<p>M.4.2.5. Definir e identificar figuras geométricas semejantes, de acuerdo a las medidas de los ángulos y a la relación entre las medidas de los lados, determinando el factor de escala entre las figuras (teorema de Tales). </p> <p>M.4.2.6. Aplicar la semejanza en la construcción de figuras semejantes, el cálculo de longitudes y la solución de problemas geométricos. </p> <p>M.4.2.8. Clasificar y construir triángulos, utilizando regla y compás, bajo condiciones de ciertas medidas de lados y/o ángulos. </p> <p>M.4.2.9. Definir e identificar la congruencia de dos triángulos de acuerdo a criterios que consideran las medidas de sus lados y/o sus ángulos.</p> <p>M.4.2.10. Aplicar criterios de semejanza para reconocer triángulos rectángulos semejantes y resolver problemas.</p> <p>M.4.2.11. Calcular el perímetro y el área de triángulos en la resolución de problemas. </p> <p>M.4.2.12. Definir y dibujar medianas y baricentro, mediatrices y circuncentro, alturas y ortocentro, bisectrices e incentro en un triángulo.</p>	<p>Resuelve problemas geométricos que impliquen el cálculo de longitudes con la aplicación de conceptos de semejanza y la aplicación del teorema de Tales; justifica procesos aplicando los conceptos de congruencia y semejanza. (Ref.I.M.4.5.1.). </p> <p>I.M.4.5.2. Construye triángulos dadas algunas medidas de ángulos o lados; dibuja sus rectas y puntos notables como estrategia para plantear y resolver problemas de perímetro y área de triángulos; comunica los procesos y estrategias utilizados. </p>

<p>CE.M.4.6. Utiliza estrategias de descomposición en triángulos en el cálculo de áreas de figuras compuestas, y en el cálculo de cuerpos compuestos; aplica el teorema de Pitágoras y las relaciones trigonométricas para el cálculo de longitudes desconocidas de elementos de polígonos o cuerpos geométricos, como requerimiento previo a calcular áreas de polígonos regulares, y áreas y volúmenes de cuerpos, en contextos geométricos o en situaciones reales. Valora el trabajo en equipo con una actitud flexible, abierta y crítica.</p>	<p>M.4.2.15. Aplicar el teorema de Pitágoras en la resolución de triángulos rectángulos. </p> <p>M.4.2.16. Definir e identificar las relaciones trigonométricas en el triángulo rectángulo (seno, coseno, tangente) para resolver numéricamente triángulos rectángulos. </p> <p>M.4.2.18. Calcular el área de polígonos regulares por descomposición en triángulos.</p> <p>M.4.2.20. Construir pirámides, prismas, conos y cilindros a partir de patrones en dos dimensiones (redes), para calcular el área lateral y total de estos cuerpos geométricos. </p> <p>M.4.2.21. Calcular el volumen de pirámides, prismas, conos y cilindros aplicando las fórmulas respectivas.</p>	<p>Aplica en la resolución de ejercicios o situaciones reales relacionadas a triángulos rectángulos; demuestra creatividad en los procesos empleados y valora el trabajo individual o grupal. (Ref.I.M.4.6.1.) </p> <p>I.M.4.6.2. Reconoce y aplica las razones trigonométricas y sus relaciones en la resolución de triángulos rectángulos y en situaciones problema de la vida real. (I.3.) </p> <p>I.M.4.6.3. Resuelve problemas geométricos que requieran del cálculo de áreas de polígonos regulares, áreas y volúmenes de pirámides, prismas, conos y cilindros; aplica, como estrategia de solución, la descomposición en triángulos y/o la de cuerpos geométricos; explica los procesos de solución empleando la construcción de polígonos regulares y cuerpos geométricos; juzga la validez de resultados </p>
<p>CE.M.4.7. Representa gráficamente información estadística, mediante tablas de distribución de frecuencias y con el uso de la tecnología. Interpreta y codifica información a través de gráficas. Valora la claridad, el orden y la honestidad en el tratamiento y presentación de datos. Promueve el trabajo colaborativo en el análisis crítico de la información recibida de los medios de comunicación.</p>	<p>M.4.3.1. Organizar datos procesados en tablas de frecuencias para definir la función asociada, y representarlos gráficamente con ayuda de las TIC. </p> <p>M.4.3.2. Organizar datos no agrupados (máximo 20) y datos agrupados (máximo 50) en tablas de distribución de frecuencias: absoluta, relativa, relativa acumulada y acumulada, para analizar el significado de los datos. </p>	<p>Interpreta datos agrupados y no agrupados en tablas de distribución de frecuencias con el uso de la tecnología; interpreta funciones y juzga la validez de procedimientos, la coherencia y la honestidad de los resultados obtenidos. (Ref.I.M.4.7.1.) </p>

CE.M.4.8. Analiza y representa un grupo de datos utilizando los elementos de la estadística descriptiva (variables, niveles de medición, medidas de tendencia central, de dispersión y de posición). Razona sobre los posibles resultados de un experimento aleatorio sencillo. Calcula probabilidades aplicando como estrategia técnicas de conteo, el cálculo del factorial de un número y el coeficiente binomial, operaciones con conjuntos y las leyes de De Morgan. Valora la importancia de realizar estudios estadísticos para comprender el medio y plantear soluciones a problemas de la vida diaria. Emplea medios tecnológicos, con creatividad y autonomía, en el desarrollo de procesos estadísticos. Respeta las ideas ajenas y argumenta procesos.

M.4.3.5. Definir y utilizar variables cualitativas y cuantitativas.

M.4.3.7. Calcular e interpretar las medidas de tendencia central (media, mediana, moda) y medidas de dispersión (rango, varianza y desviación estándar) de un conjunto de datos en la solución de problemas.

M.4.3.9. Definir la probabilidad (empírica) y el azar de un evento o experimento estadístico para determinar eventos o experimentos independientes.

M.4.3.10. Aplicar métodos de conteo (combinaciones y permutaciones) en el cálculo de probabilidades.

Utiliza información cuantificable del contexto social; utiliza variables; aplica niveles de medición; calcula e interpreta medidas de tendencia central (media, mediana y moda), de dispersión (rango, varianza y desviación estándar) y de posición (cuartiles, deciles, percentiles); resuelve problemas en forma grupal e individual; y comunica estrategias, opiniones y resultados. (Ref.I.M.4.8.1.).

Calcula probabilidades de eventos aleatorios empleando combinaciones y permutaciones. (Ref.I.M.4.8.2.).

ÁREA DE CONOCIMIENTO: EDUCACIÓN FÍSICA

OBJETIVOS DEL ÁREA POR SUBNIVEL:

- O.EF.4.1. Participar en prácticas corporales de manera democrática, segura y placentera, con la posibilidad de crearlas y recrearlas no solo en el ámbito de las instituciones educativas.
- O.EF.4.2. Avanzar en su comprensión crítica de la noción de sujeto saludable y actuar de manera coherente con ello.
- O.EF.4.3. Reconocerse capaz de participar de manera eficaz y confortable en prácticas corporales individualmente y con otras personas.
- O.EF.4.4. Participar autónomamente en prácticas corporales (lúdicas, expresivo-comunicativas, gimnásticas y deportivas) que contribuyan a mejorar las habilidades y destrezas motrices, teniendo consciencia de sus capacidades motoras para una práctica segura y saludable de acuerdo a sus necesidades y a las colectivas, en función de las prácticas corporales que elijan.
- O.EF.4.5. Profundizar en la comprensión de sí como sujeto corporal y contextualizado, contribuyendo a la participación autónoma y crítica en prácticas corporales en el entorno escolar y en su vida fuera de las instituciones educativas.
- O.EF.4.6. Experimentar los beneficios que aportan los aprendizajes en Educación Física para el cuidado y mejora de la salud y bienestar personal, acorde a sus intereses y necesidades.
- O.EF.4.7. Distinguir las diferencias individuales y culturales presentes en el colectivo, para construir espacios de consenso que le permitan participar en diferentes prácticas corporales.
- O.EF.4.8. Sensibilizarse frente al entorno que lo rodea, para reconocerlo como espacio propio y vital que necesita de cuidado durante su participación en diversas prácticas corporales.
- O.EF.4.9. Reconocer y valorar los sentidos y significados que se construyen y se transmiten, mediante las prácticas corporales en diversas culturas.

CRITERIO DE EVALUACIÓN	DCD POR ÁREA DE CONOCIMIENTO PRIORIZADO	INDICADOR DE EVALUACIÓN
<p>CE.EF.4.1 Participa en diferentes categorías de juegos (tradicionales, populares, modificados, masivos, expresivos, con elementos, en el medio natural, entre otros), mejorando sus posibilidades y las de sus pares de alcanzar los objetivos, a partir del reconocimiento de lógicas, características básicas, orígenes, demandas (motoras, intelectuales, emocionales, sociales), influencia de etiquetas sociales, conocimientos corporales necesarios y posibles riesgos, construyendo individual y colectivamente estrategias, materiales y espacios seguros de juego.</p>	<p>EF.4.1.1. Participar en diferentes categorías de juegos (tradicionales, populares, modificados, masivos, expresivos, con elementos, en el medio natural, entre otros) reconociendo el aporte cultural proveniente de sus orígenes, objetivos y lógicas a la identidad nacional.</p> <p>EF.4.1.3. Participar en juegos de diferentes lógicas, identificando las demandas (motoras, intelectuales, emocionales, sociales, entre otras) que cada uno le presenta, para ajustar las decisiones y acciones (técnicas de movimiento) que le permitan conseguir el objetivo de manera segura, teniendo en cuenta el entorno. </p> <p>EF.4.1.8 Acondicionar los espacios y construir materiales para poder realizar los juegos de manera segura, priorizando el uso de materiales reciclables.</p> <p>EF.4.1.9. Identificar situaciones riesgosas antes y durante la participación en los juegos y acordar pautas de trabajo seguras y respetarlas para el cuidado de sí y de las demás personas.</p> <p>EF.4.5.2. Reconocer y analizar la influencia que generan las etiquetas sociales (bueno-malo, niño-niña, hábil-inhábil, lindo-feo, entre otras) en las posibilidades de construcción de la identidad corporal, para respetar y valorar las diferencias personales y sociales. </p> <p>EF.4.6.1. Reconocer los conocimientos corporales y ejercitaciones necesarios para lograr el objetivo personal propuesto en la participación de la práctica corporal.</p>	<p>I.EF.4.1.1. Participa individualmente y con pares en diferentes categorías de juegos, reconociendo lógicas, características, orígenes, demandas y conocimientos corporales que le permitan mejorar cooperativamente y de manera segura las posibilidades de resolución de tácticas y estrategias colectivas.</p> <p>I.EF.4.1.2. Participa en diferentes juegos identificando situaciones de riesgo y llevando a cabo las acciones individuales y colectivas necesarias, durante la construcción del material y acondicionamiento del espacio antes y durante su participación en diferentes juegos. </p>

	<p>EF.4.6.4. Explorar e identificar los posibles cambios corporales que se producen durante y después de la realización de la práctica corporal, para ser cuidadosos y disfrutar de los beneficios que la misma produce.</p> <p>EF.4.6.6. Identificar las habilidades motrices que se deben mejorar y ejercitarlas de forma segura y saludable, para lograr el objetivo de las prácticas corporales que realiza.</p>	
<p>CE.EF.4.2 Crea y recrea diferentes juegos (individuales, colectivos, con elementos, sin elementos, de persecución, cooperativos, entre otros) individual y colectivamente de manera segura, estableciendo objetivos, construyendo tácticas y estrategias en función de las demandas (motoras, intelectuales, emocionales, sociales) que cada juego le presenta, y de las diferentes posibilidades de acción de los participantes, asumiendo diferentes roles de juego antes y durante su participación en los mismos.</p>	<p>EF.4.1.2. Crear y recrear individualmente y con pares nuevos juegos, acordando objetivos y reglas, respetando los acuerdos y modificando las reglas para continuar participando y/o jugando, según sus intereses y necesidades. </p> <p>EF.4.1.5. Reconocer las diferencias entre pares como requisito necesario para cooperar, trabajar en equipo y construir estrategias colectivas que le permitan alcanzar los objetivos de los juegos. </p> <p>EF.4.1.6. Identificar el rol que ocupa en los juegos colectivos para construir y poner en práctica respuestas tácticas individuales y colectivas que le permitan resolver situaciones del juego.</p> <p>EF.4.6.1. Reconocer los conocimientos corporales y ejercitaciones necesarios para lograr el objetivo personal propuesto en la participación de la práctica corporal.</p>	<p>I.EF.4.2.1. Crea diferentes juegos estableciendo individual y colectivamente características, objetivos, reglas y pautas de trabajo seguras, reconociendo aquellos aspectos que motivan su práctica. </p> <p>I.EF.4.2.2. Recrea diferentes juegos, modificando individualmente y con sus pares objetivos, reglas, roles de juego y pautas de seguridad en función del entorno y las necesidades identificadas por los participantes.</p> <p>I.EF.4.2.3. Construye tácticas y estrategias individuales y colectivas que le permitan, a partir del reconocimiento del entorno y de las diferencias entre participantes, alcanzar eficazmente y de manera segura el objetivo del juego. </p> <p>I.EF.4.2.4 Asume diferentes roles antes y durante su participación de manera segura, en función del entorno y las demandas que cada juego le presenta.</p>

CE.EF.4.3 Construye grupalmente de manera segura, eficaz y placentera composiciones y coreografías gimnásticas (con y sin elementos), identificando su competencia motriz y su condición física de partida, practicando con diferentes niveles de dificultad la utilización de elementos y desplazamientos gimnásticos; diferenciando ejercicios contruidos de habilidades motrices básicas y transfiriendo ejercicios, destrezas y acrobacias gimnásticas a otras prácticas corporales.

EF.4.2.1. Diferenciar habilidades motrices básicas (caminar, correr, lanzar y saltar) de ejercicios contruidos (acrobacias, posiciones invertidas, destrezas, entre otros) y practicar con diferentes grados de dificultad, realizando los ajustes corporales necesarios para poder ejecutarlos de manera segura y placentera.

EF.4.2.2. Reconocer la condición física (capacidad que tiene los sujetos para realizar actividad física) como un estado inherente a cada sujeto, que puede mejorarse o deteriorarse en función de las propias acciones, para tomar decisiones tendientes a optimizarla.

EF.4.2.3. Construir grupalmente (con y sin elementos: pañuelos, cuerdas, hulas, cintas, pelotas, bastones y clavos) composiciones gimnásticas y coreografías, identificando las características, utilizando los desplazamientos gimnásticos como enlaces y acordando pautas de trabajo colectivo para encontrar maneras seguras, eficaces y placenteras de realizarlas.

EF.4.2.4 Reconocer la implicancia de las capacidades coordinativas en la manipulación de elementos para mejorar su dominio, durante la participación en prácticas gimnásticas.

EF.4.5.1. Tomar decisiones sobre su cuerpo a partir del reconocimiento de su competencia motriz (sus capacidades motoras y habilidades motrices), la construcción de su imagen y esquema corporal y de los vínculos emocionales con las prácticas corporales, en interacción con sus pares durante su participación en prácticas corporales.

EF.4.6.4. Explorar e identificar los posibles cambios corporales que se producen durante y después de la realización de la práctica corporal, para ser cuidadosos y disfrutar de los beneficios que la misma produce.

EF.4.6.6. Identificar las habilidades motrices que debe mejorar y ejercitarlas de formas seguras y saludables para logra el objetivo de las prácticas corporales que realiza.

I.EF.4.3.1. Establece diferencias entre habilidades motrices básicas de ejercicios contruidos, que le permiten transferir a otras prácticas corporales de manera eficaz y segura, ejercicios, destrezas y acrobacias gimnásticas.

I.EF.4.3.2. Construye con pares, de manera segura, eficaz y placentera composiciones y coreografías gimnásticas, asociando habilidades motrices básicas, desplazamientos y enlaces gimnásticos, acuerdos y cuidados colectivos en función del entorno.

CE.EF.4.4 Crea y recrea diferentes prácticas corporales expresivo-comunicativas en escenarios individuales y grupales, expresando y comunicando percepciones, sensaciones y estados de ánimo, utilizando diversos recursos en la construcción escénica, reconociendo los sentidos y contextos de origen de diversas prácticas expresivo-comunicativas e identificando los elementos favorecedores y obstaculizadores de su participación en las mismas.

EF.4.3.1. Expresar y comunicar percepciones, sensaciones y estados de ánimos en composiciones expresivas (individuales y colectivas), incorporando recursos (música, escenografía, luces, combinación de prácticas, tipos de lenguajes, etc.) que permitan una construcción escénica para ser presentada ante un público (de pares, institucional o comunitario).

EF.4.3.2. Reconocer diferentes prácticas corporales expresivo comunicativas (danzas, teatralizaciones o circo), como rasgos representativos de la identidad cultural de un grupo o región.

EF.4.3.4. Vincular las prácticas corporales expresivo-comunicativas populares (fiestas, rituales ancestrales, danzas callejeras, carnavales, entre otros) a los significados de origen para re-significarlas y recrearlas, reconociendo el aporte que realizan a la identidad cultural de una comunidad.

EF.4.3.5. Reconocer aquellos elementos que favorecen u obstaculizan su participación en las prácticas corporales expresivo-comunicativas (confianza, vergüenza, timidez, respeto, entre otras) y poner en práctica estrategias para mejorar sus intervenciones.

EF.4.5.1. Tomar decisiones sobre su cuerpo a partir del reconocimiento de su competencia motriz (sus capacidades motoras y habilidades motrices), la construcción de su imagen y esquema corporal y de los vínculos emocionales con las prácticas corporales, en interacción con sus pares durante su participación en prácticas corporales.

EF.4.5.2. Reconocer y analizar la influencia que generan las etiquetas sociales (bueno-malo, niño-niña, hábil-inhábil, lindo-feo, entre otras) en las posibilidades de construcción de la identidad corporal, para respetar y valorar las diferencias personales y sociales.

I.EF.4.4.1. Crea diversas prácticas corporales expresivo-comunicativas, expresando y comunicando percepciones, sensaciones y estados de ánimos en escenarios individuales y grupales, identificando recursos necesarios y elementos que favorecen y obstaculizan su participación, otorgándole sentidos y significados a su creación.

I.EF.4.4.2. Recrea diferentes prácticas corporales expresivo-comunicativas, utilizando diferentes recursos y reconociendo la pertenencia cultural de las mismas a sus contextos de origen (grupos, regiones, etc.)

	<p>EF.4.5.3. Diferenciar los conceptos de cuerpo como organismo biológico y cuerpo como construcción social, para reconocer sentidos, percepciones, emociones y formas de actuar, entre otras, que inciden en la construcción de la identidad corporal.</p> <p>EF.4.6.1. Reconocer los conocimientos corporales y ejercitaciones necesarios para lograr el objetivo personal propuesto en la participación de la práctica corporal.</p>	
<p>CE.EF.4.5 Construye espacios escénicos individuales y grupales, empleando diferentes recursos expresivos (percepciones, sensaciones, estados de ánimo, música, vestuarios, entre otras), identificando las posibilidades que ofrecen la improvisación, el ensayo, las coreografías y composiciones, y valorando la importancia de confiar, respetar y cuidar de sí mismo y de sus pares antes, durante y después de expresar y comunicar mensajes ante diversos públicos.</p>	<p>EF.4.3.6. Reconocer la importancia de construir espacios colectivos colaborativos de confianza y respeto entre pares, para construir producciones expresivo-comunicativas de manera placentera y segura, según los roles propios y de cada participante (protagonista, espectador). </p> <p>EF.4.3.7. Elaborar, comunicar, reproducir e interpretar mensajes en contextos escénicos, que vinculen la creación de prácticas corporales expresivo-comunicativas (danzas, teatralizaciones, circos, coreografías, kermes, celebración) con saberes de otras áreas, para ser presentados ante un público. </p> <p>EF.4.5.1. Tomar decisiones sobre su cuerpo a partir del reconocimiento de su competencia motriz (sus capacidades motoras y habilidades motrices), la construcción de su imagen y esquema corporal y de los vínculos emocionales con las prácticas corporales, en interacción con sus pares durante su participación en prácticas corporales.</p> <p>EF.4.5.2. Reconocer y analizar la influencia que generan las etiquetas sociales (bueno-malo, niño-niña, hábil-inhábil, lindo-feo, entre otras) en las posibilidades de construcción de la identidad corporal, para respetar y valorar las diferencias personales y sociales. </p>	<p>I.EF.4.5.1. Construye espacios escénicos individuales y colectivos en los que pueda vincular saberes de otras áreas, utilizando diferentes recursos expresivos (percepciones, sensaciones, estados de ánimo, música, vestuarios, entre otras), reconociendo los beneficios y las posibilidades que ofrecen la realización de improvisaciones, ensayos, coreografías y composiciones. </p> <p>I.EF.4.5.2. Construye con pares espacios de confianza, respeto, colaboración y seguridad antes y durante la presentación, frente a un público, de diferentes prácticas corporales expresivo-comunicativas. </p>

CE.EF.4.6 Participa de manera colaborativa y segura en diversas prácticas deportivas, identificando las características que las diferencian de los juegos (reglas, lógicas, objetivos, entre otros), reconociendo la necesidad del trabajo en equipo y el juego limpio, y construyendo las mejores formas individuales y colectivas de resolver las situaciones problemas que se presentan, mediante el uso de diferentes técnicas, tácticas y estrategias individuales y colectivas.

EF.4.4.1. Practicar diferentes tipos de deportes (individuales y colectivos; cerrados y abiertos; al aire libre o en espacios cubiertos; de invasión, en la naturaleza, entre otras), identificando similitudes y diferencias entre ellos, y reconocer modos de participación según ámbito deportivo (recreativo, federativo, de alto rendimiento, entre otros), para considerar requisitos necesarios que les permitan continuar practicándolo.

EF.4.4.3. Identificar las diferencias entre las reglas en los deportes (institucionalizada) y en los juegos (adaptables, modificables, flexibles), para reconocer las posibilidades de participación y posibles modos de intervención en los mismos.

EF.4.4.4. Participar en deportes, juegos deportivos y juegos modificados comprendiendo sus diferentes lógicas (bate y campo, invasión, cancha dividida, blanco y diana), objetivos y reglas utilizando diferentes tácticas y estrategias para resolver los problemas que se presentan, asumiendo un rol y valorando la importancia de la ayuda y el trabajo en equipo, como indispensable para lograr el objetivo de dichas prácticas.

EF.4.4.6. Reconocer la importancia del cuidado de sí y de las demás personas en la práctica de deportes y juegos deportivos, identificando al adversario como compañero necesario para poder participar en ellas.

EF.4.4.7. Comprender y poner en práctica el concepto de juego limpio (fair play) traducido en acciones y decisiones, y su relación con el respeto de acuerdos (reglas o pautas), como requisito necesario para jugar con otras personas.

I.EF.4.6.1. Participa de manera colaborativa y segura en diversas prácticas deportivas, identificando las características que las diferencian de los juegos (reglas, lógicas, objetivos, entre otros) y la necesidad del trabajo en equipo y el juego limpio.

I.EF.4.6.2. Construye estrategias individuales y colectivas empleando las técnicas y tácticas más efectivas, en la resolución de las situaciones problemas que presentan los deportes y los juegos.

	<p>EF.4.5.1. Tomar decisiones sobre su cuerpo a partir del reconocimiento de su competencia motriz (sus capacidades motoras y habilidades motrices) y la construcción de su imagen y esquema corporal y de los vínculos emocionales con las prácticas corporales, en interacción con sus pares durante su participación en prácticas corporales.</p> <p>EF.4.6.1. Reconocer los conocimientos corporales y ejercitaciones necesarios para lograr el objetivo personal propuesto en la participación de la práctica corporal.</p> <p>EF.4.6.6. Identificar las habilidades motrices que se deben mejorar y ejercitarlas de forma segura y saludable, para lograr el objetivo de las prácticas corporales que realiza.</p>	
<p>CE.EF.4.7 Participa en diferentes prácticas corporales de manera segura, identificando las razones que le permiten elegirlos (sentidos, facilidades, obstáculos y concepciones culturales en la construcción de su identidad corporal, el cuerpo como organismo biológico y/o construcción social, etiquetas sociales, entre otras), reconociendo su competencia motriz en interacción con otras personas y la necesidad de valorar y respetar las diferencias sociales y personales.</p>	<p>EF.4.5.1. Tomar decisiones sobre su cuerpo a partir del reconocimiento de su competencia motriz (sus capacidades motoras y habilidades motrices), la construcción de su imagen y esquema corporal y de los vínculos emocionales con las prácticas corporales, en interacción con sus pares durante su participación en prácticas corporales. 🇸🇨</p> <p>EF.4.5.2. Reconocer y analizar la influencia que generan las etiquetas sociales (bueno-malo, niño-niña, hábil-inhábil, lindo-feo, entre otras) en las posibilidades de construcción de la identidad corporal, para respetar y valorar las diferencias personales y sociales. 🇨🇷</p> <p>EF.4.4.5. Explorar y practicar maneras efectivas de resolver técnica y tácticamente los objetivos de deportes y juegos deportivos, reconociendo la posibilidad de mejorarlas para optimizar la propia participación y la del equipo, durante la práctica de los mismos. 🇸🇨</p>	<p>I.EF.4.7.1. Participa en diferentes prácticas corporales individuales y/o colectivas de manera segura, identificando las razones que le permiten elegirlos, valorando y respetando las diferencias sociales y personales en la práctica de las mismas. 🇸🇨</p> <p>I.EF.4.7.2. Reconoce la influencia de las etiquetas y representaciones sociales sobre el cuerpo (cuerpo como organismo biológico y/o construcción social, etiquetas sociales), en su participación en diferentes prácticas corporales en interacción con pares. 🇨🇷</p>

CE.EF.4.8 Participa en diferentes prácticas corporales, comprendiendo la relación entre la actividad corporal confortable y placentera con la vida activa y el bienestar/salud personal/ambiental, reconociendo las ejercitaciones y conocimientos

(corporales y de la práctica) necesarios en el logro de los objetivos personales, examinando los cambios y malestares corporales, identificando posibles beneficios y riesgos producidos durante y después de la realización de diferentes prácticas corporales.

EF.4.6.1. Reconocer los conocimientos corporales y ejercitaciones necesarios para lograr el objetivo personal propuesto en la participación de la práctica corporal.

EF.4.6.2. Construir maneras de estar y permanecer saludables (equilibrio emocional, corporal, ambiental, entre otros), a partir del reconocimiento de los posibles beneficios a corto y largo plazo que aporta la participación en diferentes prácticas corporales, dentro y fuera de la institución educativa. EF.4.6.3. Reconocer la relación entre la actividad corporal confortable y placentera con el bienestar/salud personal y ambiental, para evitar malestares producidos por el sedentarismo o la inadecuada realización de actividades físicas.

EF.4.6.5. Identificar la importancia del acondicionamiento corporal previo a la realización de prácticas corporales y realizarlo para disminuir los riesgos de lesiones y promover el cuidado de sí, de sus pares. EF.4.6.6. Identificar las habilidades motrices que se deben mejorar y ejercitarlas de forma segura y saludable, para lograr el objetivo de las prácticas corporales que realiza.

I.EF.4.8.1. Reconoce las ejercitaciones, beneficios y conocimientos (corporales y de la práctica) necesarios para alcanzar sus objetivos personales de manera placentera y confortable.

I.EF.4.8.2. Identifica los cambios y malestares corporales, beneficios y riesgos que se producen durante y después de la realización de la práctica corporal.

I.EF.4.8.3. Participa en diferentes prácticas corporales realizando el acondicionamiento corporal previo a la realización de las mismas, reconociendo los beneficios a corto y largo plazo del mismo, en la construcción de maneras de estar y permanecer saludable.

CURRICULAR OBJECTIVES OF THE ENGLISH AS A FOREIGN LANGUAGE AREA FOR SUBNIVEL SUPERIOR OF EDUCACIÓN GENERAL BÁSICA

OBJETIVOS DEL ÁREA POR SUBNIVEL

O.EFL 4.1 Identify the main ideas, some details and inferences of written texts, in order to produce level-appropriate critical analysis of familiar subjects and contexts.

O.EFL 4.2 Appreciate and value English as an international language and a medium to interact globally.

O.EFL 4.3 Independently read A2.1 level text in English as a source of entertainment and interpersonal and intrapersonal interaction.

O.EFL 4.4 Develop creative and critical thinking skills when encountering challenges in order to promote autonomous learning and decision making.

O.EFL 4.5 Introduce the need for independent research as a daily activity by using electronic resources (ICT) in class while practicing appropriate competences in the four skills.

O.EFL 4.6 Write short descriptive and informative texts related to personal information or familiar topics and use them as a means of communication and written expression of thought.

O.EFL 4.7 Use spoken and written literary text in English such as poems, short stories, comic strips, short magazine articles and oral interviews on familiar subjects in order to inspire oral and written production at an A2.1 level.

O.EFL 4.8 Integrate written and spoken text in order to identify cultural differences and similarities within a range of local, national and global contexts familiar to the learner.

O.EFL 4.9 Create a sense of awareness in terms of accuracy when learners interact in English using high-frequency and level-appropriate expressions in order to reach an effective command of spoken language.

EVALUATION CRITERIA	PERFORMANCE CRITERIA	INDICATORS FOR THE PERFORMANCE CRITERIA
English as a Foreign Language Area: Curricular Thread 1: Communication and cultural awareness		
<p>CE.EFL.4.1. Compare and contrast oral traditions and literature from Ecuador and beyond in order to manifest an understanding of the relationship between cultural perspectives and practices and by sharing cross cultural experiences.</p>	<p>EFL 4.1.1. Compare and contrast oral traditions, myths, folktales and literature from Ecuador and international regions and cultures and identify similarities and differences and universal cultural themes. </p>	<p>Learners can compare and contrast oral traditions, myths, folktales and literature from Ecuador and other cultures. Ref (I.EFL.4.1.1.) (I.2, S.1, S.2, J.1) </p>
<p>CE.EFL.4.2. Recognize and demonstrate an appreciation of commonalities between cultures as well as the consequences of one's actions while exhibiting socially responsible behaviors.</p>	<p>EFL 4.1.2. Recognize and demonstrate an appreciation of some commonalities and distinctions across cultures and groups (differentiated by gender, ability, generations, etc.) including the students' own. </p> <p>EFL 4.1.9. Recognize the consequences of one's actions by demonstrating responsible decision-making at school, online, at home and in the community, while considering ethical standards, safety concerns, social norms and mutual respect. </p>	<p>I.EFL.4.2.1. Learners can name similarities and differences between different aspects of cultural groups. Learners can demonstrate socially responsible behaviors at school, online, at home and in the community, and evaluate their actions by ethical, safety and social standards. (J.3, S.1, I.1)</p>
<p>CE.EFL.4.3. Interact with others using self-monitoring and self-correcting strategies as well as appropriate nonverbal and oral communication features.</p>	<p>EFL 4.1.5. Apply self-correcting and self-monitoring strategies in social and classroom interactions. (Example: asking questions, starting over, rephrasing, exploring alternative pronunciations or wording, etc.) </p>	<p>Learners can employ a range of self-monitoring and self-correcting strategies. Ref (I.EFL.4.3.1.) (I.3, S.4, J.4)</p>

<p>CE.EFL.4.4. Demonstrate the ability to ask for and give information and assistance using appropriate language and interaction styles in a variety of social interactions.</p>	<p>EFL 4.1.6. Seek and provide information and assistance, orally or in writing and in online or face-to-face interactions, for personal, social and academic purposes. </p> <p>EFL 4.1.8. Use suitable vocabulary, expressions, language and interaction styles for formal and informal social or academic situations in order to communicate specific intentions in online and face-to-face interactions. (Example: thanking, making promises, apologizing, asking permission, chatting with friends, answering in class, greeting an authority figure, etc.)</p>	<p>I.EFL.4.4.1. Learners can demonstrate an ability to give and ask for information and assistance using level-appropriate language and interaction styles in online or face-to-face social and classroom interactions. (J.2, J.3, J.4, I.3) </p>
<p>CE.EFL.4.5. Display an appreciation of and demonstrate respect for individual and group differences by establishing and maintaining healthy and rewarding relationships based on communication and cooperation.</p>	<p>EFL 4.1.10. Recognize and appreciate individual and group similarities and differences by establishing and maintaining healthy and rewarding online and face-to-face relationships based on communication and cooperation. </p>	<p>Learners can appreciate and show respect for individual and group differences by establishing and maintaining healthy and rewarding online and face-to-face interactions ref (I.EFL.4.5.1.). (J.3, S.1, S.4)</p>
<p>English as a Foreign Language Area: Curricular Thread 2: Oral communication</p>		
<p>CE.EFL.4.6. Listening for Meaning: Understand and follow the main idea in spoken texts set in familiar everyday contexts, provided speech is clear and articulate, and deduce the meanings of unfamiliar words and phrases using context clues and/or prior knowledge.</p>	<p>EFL 4.2.1. Understand phrases and expressions related to areas of most immediate priority within the personal and educational domains, provided speech is clearly and slowly articulated. (Example: daily life, free time, school activities, etc.) </p> <p>EFL 4.2.5. Understand most changes in the topic of discussion if people speak slowly.</p>	<p>Learners can grasp the general meaning of spoken texts set in familiar everyday contexts and infer changes in the topic of discussion. REF. (I.EFL.4.6.1.) (I.3, S.1, J.4) </p>

<p>CE.EFL.4.7. Listening for Information: Follow and identify some main ideas and details in short and straightforward spoken or audio texts set in familiar contexts, when delivered slowly and with visuals to provide contextual support. Use spoken contributions in class as models for one's own speech.</p>	<p>EFL 4.2.3. Follow and understand short, straightforward audio messages and/or the main idea/dialogue of a movie or cartoon (or other age-appropriate audio-visual presentations) if delivered slowly and visuals provide contextual support. (Example: an announcement of a bus delay, an intercom announcement at school, a dialogue supported by facial expressions/gestures and appropriate intonation, etc.) </p> <p>EFL 4.2.6. Use other students' contributions in class as models for their own. </p>	<p>Learners can follow and understand short straight forward spoken audio texts set in familiar contexts when the message is delivered slowly and there is other contextual support. (Example: rules for a game, classroom instructions, a dialogue in a scene from a cartoon or movie, etc.) Learners can use other classmate's contributions in class as models for their own. REF (I.EFL.4.7.1.) (I.2, I.3, S.4) </p>
<p>CE.EFL.4.8. Production - Accuracy and Intelligibility: Communicate needs and information clearly and in simple terms, using grammatical structures learned in class (although there may be frequent errors), effectively and without undue effort. Demonstrate an ability to make appropriate use of new words and expressions in social interactions.</p>	<p>EFL 4.2.2. Use a series of phrases and sentences to describe aspects of personal background, immediate environment and matters of immediate need in simple terms using grammatical structures learnt in class (although there may be frequent errors with tenses, personal pronouns, prepositions, etc.) </p>	<p>Learners can communicate personal information and basic immediate needs in simple terms using grammatical structures and vocabulary seen in class (although there may and / frequent basic errors) REF. (I.EFL.4.8.1.) (I.1, I.2, I.3, S.1)</p>
<p>CE.EFL.4.9. Production - Fluency: Use simple language to describe, compare and make statements about familiar everyday topics such as objects, possessions and routines in structured situations and short conversations. Interaction is with reasonable ease, provided speech is given clearly, slowly and directly.</p>	<p>EFL 4.2.11. Give short, basic descriptions of everyday activities and events within familiar contexts and use simple descriptive language to compare and make brief statements about objects and possessions. (Example: family, school, living conditions, personal belongings, etc.) </p> <p>EFL 4.2.12. Describe habits, routines, past activities and experiences within the personal and educational domains. </p> <p>EFL 4.2.13. Interact with reasonable ease in structured situations and short conversations within familiar contexts, provided that speech is given clearly, slowly and directly. (Example: an interview, an information gap activity, etc.) </p>	<p>I.EFL.4.9.1. Learners can use simple language to describe, compare and state facts about familiar everyday topics such as possessions, classroom objects and routines in short, structured situations, interacting with relative ease. (I.3, I.4, S.4) CC</p>

<p>CE.EFL.4.10. Interaction – Interpersonal: Participate effectively in familiar and predictable conversational exchanges by asking and answering follow-up questions, provided there are opportunities to use repair strategies (e.g. asking for clarification) and sustain conversational exchanges in pairs to complete a task, satisfy a need or handle a simple transaction.</p>	<p>EFL 4.2.10. Sustain a conversational exchange on a familiar, everyday subject when carrying out a collaborative/paired learning activity in which there are specific instructions for a task. 🗨️</p> <p>EFL 4.2.14. Ask and answer straightforward follow-up questions within familiar contexts, such as school and family life, provided there are opportunities to ask for clarification, reformulation or repetition of key points.</p> <p>EFL 4.2.16. Initiate, maintain and end a conversation to satisfy basic needs and/ or handle a simple transaction. 🗨️</p>	<p>I.EFL.4.10.1. Learners can effectively participate in familiar and predictable everyday conversational exchanges in order to complete a task, satisfy a need or handle a simple transaction, using a range of repair strategies. (Example: asking for clarification, etc.) (I.3, J.3, J.4)</p>
<p>English as a Foreign Language Area: Curricular Thread 3: Reading</p>		
<p>CE.EFL.4.11. Demonstrate comprehension of main ideas and some details in short simple texts on familiar subjects, making use of contextual clues to identify relevant information in a text.</p>	<p>EFL 4.3.1. Understand main points in short simple texts on familiar subjects. (Example: news about sports or famous people, descriptions, etc.) CC</p> <p>EFL 4.3.2. Make use of clues such as titles, illustrations, organization, text outline and layout, etc. to identify and understand relevant information in written level-appropriate text types. 🗨️</p>	<p>I.EFL.4.11.1. Learners can understand main ideas and some details in short simple online or print texts on familiar subjects, using contextual clues to help identify the most relevant information. (Example: title, illustrations, organization, etc.) (I.2, I.4) 🗨️</p>
<p>CE.EFL.4.12. Use a range of reference materials and sources, both online and in print, in order to support ideas, answer inquiries, find relationships and relate ideas between different subject areas.</p>	<p>EFL 4.3.5. Use everyday reference material in order to select information appropriate to the purpose of an inquiry and relate ideas from one written source to another. 🗨️</p> <p>EFL 4.3.7. Read, gather, view and listen to information from various sources in order to organize and discuss relationships between academic content areas. (Example: nonfiction books for young adults, the Internet, audio and media presentations, oral interviews, maps, diagrams, reference books, magazines, etc.) 🗨️</p>	<p>Learners can employ a range of reference materials and sources, both online and in print, in order to select ideas, answer inquiries, find relationships and relate ideas between different subject areas. REF. (I.EFL.4.12.1.) (I.1, I.2, J.2) 🗨️</p>

<p>CE.EFL.4.13. Apply learning strategies such as using prior knowledge and graphic organizers to interpret new information in a text, and assess this information according to the organization, subject area and purpose of the text, using different criteria, including ICT tools.</p>	<p>EFL 4.3.6. Apply learning strategies to examine and interpret a variety of written materials using prior knowledge, graphic organizers, context clues, note taking and finding words in a dictionary. </p>	<p>I.EFL.4.13.1. Learners can apply learning strategies such as using prior knowledge and graphic organizers to interpret new information in a text. REF. (I.EFL.4.13.1) (I.2, I.4, J.4) </p>
<p>CE.EFL.4.14. Display an ability to interact and engage with a wide range of ICT and classroom resources and texts by selecting and evaluating them in order to strengthen literacy skills and promote acquisition.</p>	<p>EFL 4.3.9. Demonstrate an ability to interact and engage with a wide range of ICT and classroom resources in order to strengthen literacy skills and strategies. </p> <p>EFL 4.3.10. Select from and evaluate a range of both physical and digital texts and materials in order to promote acquisition and develop an appreciation of the language. </p>	<p>I.EFL.4.14.1. Learners can interact and engage with a wide range of ICT and classroom resources and texts by selecting and evaluating them in order to strengthen literacy skills and promote acquisition. (I.2, I.4, S.3, J.2, J.3) </p>
<p>English as a Foreign Language Area: Curricular Thread 4: Writing</p>		
<p>CE.EFL.4.15. Express information and ideas and describe feelings and opinions in simple transactional or expository texts on familiar subjects in order to influence an audience, while recognizing that different texts have different features and showing the ability to use these features appropriately in one's own writing.</p>	<p>EFL 4.4.1. Convey information and ideas through simple transactional or expository texts on familiar subjects using ICT tools and conventions and features of English appropriate to audience and purpose. </p> <p>EFL 4.4.4. Write to describe feelings/ opinions in order to effectively influence an audience. (Example: persuade, negotiate, argue, etc.) </p> <p>EFL 4.4.5. Recognize that various types of writing require different language, formatting and special vocabulary. (Example: a recipe, a letter, etc.) </p>	<p>I.EFL.4.15.1. Learners can convey information and ideas and describe feelings and opinions in simple transactional or expository texts on familiar subjects in order to influence an audience, while recognizing that different texts have different features and showing the ability to use these features appropriately in one's own writing. (I.3, I.4, S.3, J.2) </p>

<p>CE.EFL.4.16. Make use of simple learning resources, including those created by one's self, in order to compare and contrast information, and choose appropriate resources according to the value, purpose and audience of each.</p>	<p>EFL 4.4.2. Make and use a simple print or digital learning resource to compare and contrast information in order to demonstrate understanding and command of a topic. </p>	<p>Learners can use and make simple learning resources, both online and in print, in order to compare and contrast information. REF. (I.EFL.4.16.1.) (I.1, I.3, I.4, J.2, J.4) </p>
<p>CE.EFL.4.17. Show an ability to convey and organize information through the use of facts and details and by employing various stages of the writing process, while using a range of digital tools to promote and support collaboration, learning and productivity.</p>	<p>EFL 4.4.7. Use the process of prewriting, drafting, revising, peer editing and proofreading (i.e., "the writing process") to produce well-constructed informational texts. </p> <p>EFL 4.4.8. Convey and organize information using facts and details in order to illustrate diverse patterns and structures in writing. (Example: cause and effect, problem and solution, general-to-specific presentation, etc.)</p>	<p>Learners can convey and organize information through the use of facts and details and by employing various stages of the writing process. REF. (I.EFL.4.17.1.) (I.1, I.3, S.4, J.2, J.4) </p>
<p>English as a Foreign Language Area: Curricular Thread 5: Language through the Arts</p>		
<p>CE.EFL.4.18. Use main ideas in order to understand, predict, infer and deduce literal and implied meanings in short, simple, everyday literary texts (online, oral or in print).</p>	<p>EFL 4.5.1. Make use of main points in literary texts (authentic and semi-authentic, oral and written) to understand short simple everyday stories, especially if there is visual support. </p>	<p>Learners can understand literal meanings in short, simple, everyday literary texts (online, oral or in print), especially when visual support is provided. REF. (I.EFL.4.18.1.) (I.2, I.3, I.4) </p>
<p>CE.EFL.4.19. Find and identify literary elements and techniques and relate those elements to the learner's own experiences and to other works, including one's peers, in order to present personal responses and interpretations.</p>	<p>EFL 4.5.7. Locate and identify selected literary elements and techniques in texts and relate those elements to those in other works and to learners' own experiences. (Example: setting, character, plot, theme, point of view, imagery, foreshadowing, climax, etc.) </p>	<p>Learners can locate and identify literary elements and techniques in other works, including one's own. REF. (I.EFL.4.19.1.) (I.3, S.3, J.4) </p>

<p>CE.EFL.4.20. Create short, original literary texts in different genres, including those that reflect Ecuadorian cultures, using a range of digital tools, writing styles, appropriate vocabulary and other literary concepts.</p>	<p>EFL 4.5.4. Create personal stories by adding imaginative details to real-life stories and situations, using appropriate vocabulary and elements of the literature learners have read or heard. </p> <p>EFL 4.5.5. Gain an understanding of literary concepts such as genre, plot, setting, character, point of view, theme and other literary elements in order to apply them to one's own creative texts.</p> <p>EFL 4.5.6. Create an effective voice using a variety of ICT tools, writing styles and typical features of a genre to create stories, poems, sketches, songs and plays, including those that reflect traditional and popular Ecuadorian cultures. </p>	<p>I.EFL.4.20.1. Learners can create short, original literary texts in different genres, including those that reflect Ecuadorian cultures, using a range of digital tools, writing styles, appropriate vocabulary and other literary concepts. (I.1, I.3)} </p>
<p>CE.EFL.4.21. Use pre-established criteria, including that which is written by learners collaboratively, in order to evaluate and recommend literary texts (written, online, oral, in video, etc.) and the effectiveness of group work.</p>	<p>EFL 4.5.8. Evaluate and recommend literary texts (both written and oral, online, in video or in print) according to pre-established criteria. </p>	<p>Learners can evaluate and recommend literary texts (both written and oral, online, in video or in print) according to pre-established criteria. REF. (I.EFL.4.21.1.)</p>
<p>CE.EFL.4.22. Show the ability to work collaboratively and to participate effectively in a variety of student groupings by employing a wide range of creative thinking skills through the completion of activities such as playing games, brainstorming and problem solving.</p>	<p>EFL 4.5.9. Engage in collaborative activities through a variety of student groupings to create and respond to literature and other literary texts. (Example: small groups, cooperative learning groups, literature circles, process writing groups, etc.) </p> <p>EFL 4.5.11. Participate in creative thinking through brainstorming, working in groups, games and problem-solving tasks by showing the ability to accept a variety of ideas and capitalize on other people's strengths. </p>	<p>I.EFL.4.22.1. Learners can collaborate and participate effectively in a variety of student groupings by employing a wide range of creative thinking skills through the completion of activities such as playing games, brainstorming and problem solving. (S.2, S.4, J.1, J.2, J.3, J.4) </p>

Bibliografía

(Fuente: <https://cutt.ly/NyF1eMQ>)

(Fuente: Revista Páginas de Educación. Vol. 9, Núm. 2(2016) ISSN: 1688-5287; e-ISSN: 1688-7468)

Banco Interamericano de Desarrollo-BID (2019). Aprendizaje abierto: conceptos, prácticas y oportunidades. <https://blogs.iadb.org/conocimiento-abierto/es/aprendizaje-abierto/>

Gutiérrez, Alfonso, & Tyner, Kathleen (2012). Educación para los medios, alfabetización mediática y competencia digital. *Comunicar*, XIX(38),31-39: Recuperado de: <https://www.redalyc.org/articulo.oa?id=158/15823083005>

Ministerio de Educación.(2016) *Currículo Nacional* 2016. Ecuador: Mineduc

Organización de Naciones Unidas. (2020). Objetivos del Desarrollo Sostenible. Recuperado en mano dos de 2020. Recuperado de: <https://www.un.org/sustainabledevelopment/es/education/>

Ortiz, Elena (2014). El BID y la tecnología para mejorar el aprendizaje: ¿Cómo promover programas efectivos?. <https://publications.iadb.org/publications/spanish/document/El-BID-y-la-tecnolog%C3%ADa-para-mejorar-el-aprendizaje-%C2%BFC%C3%B3mo-promover-programas-efectivos.pdf>

Stone, Martha (1998) *Educación para la Comprensión*. Buenos Aires: Paidós

UNESCO (2018). Las competencias digitales son esenciales para el empleo y la inclusión social. Recuperado de: <https://bit.ly/2LpGhYC>

UNESCO. (2013). Outcome document of the technical consultation on global citizenship education. Global citizenship education: an emerging perspective. Recuperate de: https://unesdoc.unesco.org/ark:/48223/pf0000224115_spa?posInSet=3&queryId=N-EXPLORE-dad0b078-07d6-4c06-96d5-28885d065355

Wing, J.M. (March 2006). Computational Thinking. It represents a universally applicable attitude and skill set everyone, not just computer scientists, would be eager to learn and use. *COMMUNICATIONS OF THE ACM* /Vol. 49, No. 3. Recuperate de: <https://www.cs.cmu.edu/~15110-s13/Wing06-ct.pdf>

Zapata-Ros, M. (2015). Pensamiento computacional: Una nueva alfabetización digital. *Revista de Educación a Distancia*. Núm. 46 15-Sep-2015 <http://www.um.es/ead/red/46>

**DISTRIBUCIÓN GRATUITA
PROHIBIDA SU VENTA**

@MinisterioEducacionEcuador

@Educacion_Ec

Ministerio de Educación

**República
del Ecuador**