
Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

CUARTA SECCION

SECRETARIA DE EDUCACION PUBLICA

ACUERDO número 592 por el que se establece la Articulación de la Educación Básica (Continúa en la Quinta

Sección)

(Viene de la Tercera Sección)

PRACTICA SOCIAL DEL LENGUAJE: OFRECER Y RECIBIR INFORMACION DE UNO MISMO Y DE OTRAS PERSONAS
CONOCIDAS

AMBIENTE: FAMILIAR Y COMUNITARIO

COMPETENCIA ESPECÍFICA: Ofrecer e interpretar información sobre experiencias personales

APRENDIZAJES
ESPERADOS

CONTENIDOS PRODUCTO

¶ Entiende el sentido general
del contenido de un diálogo.

¶ Lee algunos enunciados
que expresan experiencias
personales para asumir el
papel de emisor en un
diálogo.

¶ Dicta y completa enunciados
o palabras.

¶ Respeta normas básicas al
intercambiar expresiones en
un diálogo.

HACER CON EL LENGUAJE

Escuchar el audio o la lectura en voz alta de diálogos sobre
experiencias personales.

¶ Deducir el sentido general de los diálogos.

¶ Detectar tema y propósito.

¶ Reconocer interlocutores y diferenciar los turnos de
intervención.

¶ Detectar tono, ritmo, velocidad, pausas y entonación.

¶ Identificar estructura de los diálogos.

¶ Aclarar significado de las palabras y términos coloquiales
desconocidos.

Identificar lo que expresan los interlocutores de los diálogos.

¶ Reconocer en un diálogo expresiones de saludo y despedida,
así como enunciados que expresan experiencias personales.

¶ Definir el sentido y significado de palabras que denotan
acciones.

¶ Usar pistas contextuales para comprender expresiones
enunciadas.

¶ Completar enunciados.

¶ Completar enunciados que expresen experiencias personales
propias.

Participar en la escritura de enunciados que expresan
experiencias personales.

¶ Dictar y completar enunciados o palabras.

¶ Comparar composición de enunciados.

¶ Reconocer espacios entre palabras y signos de puntuación.

¶ Leer en voz alta enunciados que expresan experiencias
personales.

¶ Asumir rol de interlocutor de un diálogo con apoyo de la
lectura de enunciados.

¶ Utilizar enunciados previamente escritos como modelos para
expresar una experiencia personal.

¶ Escribir enunciados que expresen experiencias personales
propias.

Revisar convenciones ortográficas y de puntuación.

SABER SOBRE EL LENGUAJE

¶ Estructura de diálogos: apertura, cuerpo, cierre.

¶ Tema, propósito y participantes.

¶ Pistas contextuales.

¶ Característica acústica.

¶ Oposiciones en la sonoridad de consonantes.

¶ Repertorio de palabras.

¶ Tiempo verbal: pasado.

¶ Puntuación.

¶ Separación de palabras.

SER CON EL LENGUAJE

¶ Valorar y respetar las experiencias personales propias y de
los demás.

¶ Demostrar interés por lo que otros dicen.

JUEGO DE TARJETAS PARA FORMAR

DIÁLOGOS

ŕ Escribir diversas fórmulas de
saludo, despedida y cortesía.

ŕ Escribir varios enunciados que
expresen experiencias
personales.

ŕ Revisar que la escritura de los
enunciados y las fórmulas de
saludo y despedida esté
completa y cumpla con las
convenciones ortográficas,
primero en equipos y después
con ayuda del docente.

ŕ Pasar los enunciados y las
fórmulas de saludo y despedida
a las tarjetas, para formar tres
mazos: uno con fórmulas de
saludos, otro con fórmulas de
despedidas y otro más con

enunciados que expresan
experiencias personales, de
manera que puedan formarse
distintos diálogos.

ŕ Usar los mazos de tarjetas para
formar diversos diálogos y
leerlos en voz alta.

ŕ Compartir el juego con otros
grupos.

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

Bloque III

PRACTICA SOCIAL DEL LENGUAJE: JUGAR CON LAS PALABRAS Y LEER Y ESCRIBIR CON PROPOSITOS EXPRESIVOS

Y ESTETICOS

AMBIENTE: LITERARIO Y LUDICO

COMPETENCIA ESPECÍFICA: Recrear juegos de lenguaje para decir y escribir trabalenguas

APRENDIZAJES ESPERADOS CONTENIDOS PRODUCTO

¶ Determina el número de
palabras en un trabalenguas.

¶ Deletrea palabras.

¶ Dicta y escribe palabras.

¶ Lee trabalenguas en voz alta.

HACER CON EL LENGUAJE

Explorar trabalenguas escritos.

¶ Reconocer palabras contenidas en el nombre del
juego tongue-twister.

¶ Identificar propósito.

¶ Distinguir disposición gráfica.

¶ Identificar componentes textuales.

Escuchar la lectura en voz alta de trabalenguas.

¶ Determinar el número de palabras en un trabalenguas.

¶ Hacer correspondencias entre lectura y escritura de
palabras.

¶ Aclarar el significado de palabras nuevas.

Practicar la enunciación de trabalenguas.

¶ Leer trabalenguas en voz alta.

¶ Escuchar y discriminar universos de palabras con
sonidos específicos (tth, fph, ugh, etcétera).

¶ Repetir varias veces sonidos específicos para practicar
su pronunciación.

¶ Practicar fluidez.

Participar en la escritura de trabalenguas.

¶ Deletrear palabras de un trabalenguas.

¶ Dictar y/o completar escritura de palabras de un
trabalenguas.

¶ Distinguir espacios entre palabras escritas a partir de
sus inicios y finales.

SABER SOBRE EL LENGUAJE

¶ Propósito de los trabalenguas.

¶ Componentes textuales y disposición gráfica de
trabalenguas.

¶ Elementos musicales del lenguaje literario: rima,
sonidos repetidos.

¶ Características acústicas.

¶ Repertorio de palabras.

¶ División de palabras en sílabas.

¶ Pares mínimos de fonemas.

¶ Espacios entre palabras.

SER CON EL LENGUAJE

¶ Usar el lenguaje como medio y fin de entretenimiento.

¶ Usar los juegos de lenguaje como formas de sana
interacción entre las personas.

CONCURSO DE TRABALENGUAS

ŕ Elegir varios trabalenguas.

ŕ Definir las categorías del
concurso; por ejemplo: quién dice
más trabalenguas en menos
tiempo, quién pronuncia los
trabalenguas con mayor fluidez,
etcétera.

ŕ Elaborar una lista de los
concursantes y determinar los
lugares que ocupará cada uno.

ŕ Practicar los trabalenguas
elegidos para el concurso.

ŕ Participar en el concurso de
trabalenguas.

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

PRACTICA SOCIAL DEL LENGUAJE: FORMULAR Y RESPONDER PREGUNTAS PARA BUSCAR INFORMACION SOBRE

UN TEMA CONCRETO

AMBIENTE: ACADEMICO Y DE FORMACION

COMPETENCIA ESPECÍFICA: Formular y responder preguntas para obtener información sobre un tema concreto

APRENDIZAJES ESPERADOS CONTENIDOS PRODUCTO

¶ Comprende el propósito de las
preguntas.

¶ Identifica el contenido de las
preguntas.

¶ Formula preguntas para obtener
información.

¶ Identifica auxiliares en las preguntas.

¶ Diferencia el uso de signos de
interrogación.

¶ Escribe preguntas para buscar
información.

HACER CON EL LENGUAJE

Explorar un conjunto de preguntas ilustradas
sobre un tema de estudio de interés.

¶ Distinguir propósito de preguntas.

¶ Predecir el contenido de las preguntas.

¶ Reconocer estructura de enunciados
interrogativos.

¶ Aclarar significado de palabras
desconocidas.

¶ Escuchar la lectura en voz alta de
preguntas.

¶ Identificar palabras utilizadas para formular
preguntas.

Leer preguntas en voz alta.

¶ Completar preguntas.

¶ Practicar pronunciación de palabras en
enunciados interrogativos.

¶ Identificar palabras que funcionan como
auxiliares en enunciados interrogativos.

¶ Leer preguntas.

¶ Corroborar la entonación al leer preguntas.

Escribir preguntas para obtener información.

¶ Elegir y ordenar palabras para formar
preguntas.

¶ Completar enunciados interrogativos,
usando auxiliares o palabras de pregunta.

¶ Distinguir puntuación en enunciados
interrogativos.

Formular preguntas para obtener información
sobre un tema de estudio.

¶ Definir y enlistar aspectos de un tema sobre
los que se desea obtener información.

¶ Detectar orden de palabras en enunciados
interrogativos.

¶ Formular preguntas para obtener
información a partir de un modelo.

SABER SOBRE EL LENGUAJE

¶ Pistas contextuales.

¶ Componentes gráficos.

¶ Características acústicas.

¶ Tipo de enunciados: interrogativos con
auxiliares y con el verbo copulativo (to be).

¶ Palabras para pregunta.

¶ Formas verbales: auxiliares.

¶ Repertorio de palabras.

¶ Segmentación de palabras en la cadena
acústica.

¶ Puntuación: signo de interrogación.

¶ Mayúsculas.

SER CON EL LENGUAJE

¶ Mostrar una actitud de interés ante los
nuevos conocimientos.

¶ Cooperar para revisar el trabajo realizado.

CUESTIONARIO PARA ESTUDIAR

ŕ Elegir un tema de estudio y determinar
los aspectos sobre los que se
formularán preguntas.

ŕ Formular preguntas de manera oral y
comprobar que sean pertinentes para
obtener la información que se desea.

ŕ Escribir preguntas a partir de un
modelo.

ŕ Revisar que las preguntas sean
comprensibles, estén completas y
satisfagan las convenciones
ortográficas.

ŕ Pasar en limpio las preguntas en una
hoja para elaborar un cuestionario.

ŕ Intercambiar cuestionarios entre los
equipos y practicar la lectura de las
preguntas.

ŕ Solicitar autorización para pedirles a
alumnos de grados superiores que
respondan las preguntas.

Bloque IV

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

PRACTICA SOCIAL DEL LENGUAJE: ESCUCHAR Y EXPRESAR NECESIDADES PRACTICAS E INMEDIATAS

AMBIENTE: FAMILIAR Y COMUNITARIO

COMPETENCIA ESPECÍFICA: Interpretar y producir expresiones para ofrecer ayuda

APRENDIZAJES ESPERADOS CONTENIDOS PRODUCTO

¶ Utiliza lenguaje no verbal al
ofrecer y pedir ayuda.

¶ Comprende expresiones para
ofrecer y pedir ayuda.

¶ Asume el papel de interlocutor.

¶ Identifica preguntas para ofrecer
ayuda.

¶ Dicta enunciados.

HACER CON EL LENGUAJE

Escuchar el audio o la lectura en voz alta de
diálogos en los que se utilicen expresiones para

ofrecer y pedir ayuda.

¶ Identificar emisor y receptor.

¶ Diferenciar los turnos de intervención.

¶ Distinguir lenguaje no verbal.

¶ Predecir el contenido de los diálogos.

¶ Identificar de un conjunto de ilustraciones

situaciones para ofrecer y pedir ayuda a otra
persona.

Reconocer, al escuchar, los enunciados utilizados
para ofrecer y pedir ayuda.

¶ Usar pistas contextuales para comprender
expresiones.

¶ Aclarar significado de palabras, usando un
diccionario bilingüe y con la ayuda del docente.

¶ Identificar preguntas y enunciados para ofrecer
y pedir ayuda a otros.

¶ Leer en voz alta enunciados para practicar
pronunciación y entonación.

¶ Utilizar enunciados escritos como modelos para
pedir y ofrecer ayuda de forma oral.

Participar en la escritura de expresiones
utilizadas para ofrecer y pedir ayuda.

¶ Dictar y completar enunciados o palabras.

¶ Comparar enunciados.

¶ Reconocer espacios entre palabras y signos de
puntuación.

¶ Leer en voz alta los enunciados.

Revisar convenciones ortográficas y de

puntuación.

SABER SOBRE EL LENGUAJE

¶ Estructura de diálogos.

¶ Tema, propósito y participantes de la situación
comunicativa.

¶ Pistas contextuales.

¶ Características acústicas.

¶ Repertorio de palabras.

¶ Formas verbales: modales (shall, would,
etcétera).

¶ Pronombres personales.

¶ Sonidos consonánticos.

¶ Puntuación: punto, signo de interrogación,
guión largo.

SER CON EL LENGUAJE

¶ Ofrecer ayuda a otros con sinceridad.

¶ Mostrar una actitud amable y respetuosa al
solicitar ayuda.

CARTEL CON DIÁLOGO ILUSTRADO

ŕ Proponer situaciones en las que es
conveniente ofrecer y pedir ayuda.

ŕ Determinar y escribir las preguntas o
los enunciados del emisor para ofrecer
y pedir ayuda a partir de un modelo.

ŕ Determinar y escribir las respuestas
del receptor al ofrecimiento y petición
de ayuda.

ŕ Revisar que la escritura esté completa
y no presente supresiones, reemplazos
ni alteraciones de letras o espacios.

ŕ Diseñar los carteles considerando los
espacios necesarios para, en cada
caso, escribir el intercambio entre
emisor y receptor.

ŕ Pasar en limpio los diálogos al cartel
diseñado.

ŕ Practicar la lectura en voz alta de los
diálogos en los carteles.

ŕ Visitar otros grupos para exponer el
cartel y hacer una lectura en voz alta de
los diálogos.

ŕ Colocar los carteles en un lugar visible
dentro de la escuela.

PRACTICA SOCIAL DEL LENGUAJE: LEER TEXTOS NARRATIVOS Y RECONOCER EXPRESIONES CULTURALES PROPIAS DE

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

LOS PAISES EN QUE SE HABLA LENGUA INGLESA

AMBIENTE: LITERARIO Y LUDICO

COMPETENCIA ESPECÍFICA: Leer leyendas infantiles y apreciar expresiones culturales propias de los países en que se habla lengua inglesa

APRENDIZAJES ESPERADOS CONTENIDOS PRODUCTO

¶ Reconoce algunas de las partes de
una leyenda.

¶ Enuncia experiencias personales
relacionadas con el contenido.

¶ Describe algunas características de
los escenarios y los personajes.

¶ Diferencia al narrador de los
personajes.

HACER CON EL LENGUAJE

Explorar leyendas infantiles.

¶ Activar conocimientos previos para
anticipar tema.

¶ Predecir un sentido general a partir de
componentes gráficos y textuales.

¶ Relacionar experiencias personales con
contenido.

Participar en la lectura en voz alta.

¶ Identificar tema, propósito y destinatario.

¶ Distinguir y definir frases y palabras
nuevas.

¶ Enunciar, por su nombre, escenarios.

¶ Diferenciar protagonistas de personajes
secundarios.

¶ Identificar al narrador y diferenciarlo de los
personajes.

Reconocer los componentes de la escritura
de leyendas.

¶ Reconocer escenarios.

¶ Detectar algunas características que
describen escenarios.

¶ Ubicar personajes en escenarios.

¶ Reconocer y describir características de
personajes.

¶ Identificar artículos definidos e indefinidos.

¶ Determinar el tiempo en que sucede una
leyenda.

SABER SOBRE EL LENGUAJE

¶ Estructura de leyendas: inicio, desarrollo,
desenlace.

¶ Tema, propósito y destinatario.

¶ Componentes gráficos y textuales.

¶ Elementos de leyendas.

¶ Repertorio de palabras.

¶ Tiempos verbales: pasado.

¶ Formas verbales: modales (can, could,
etcétera).

¶ Sustantivos, adjetivos, adverbios,
determinantes (the, a, an).

¶ Mayúsculas y minúsculas.

¶ Puntuación.

SER CON EL LENGUAJE

¶ Apreciar y disfrutar las expresiones
literarias y tradiciones culturales en inglés.

¶ Mostrar interés por la lectura en voz alta.

TARJETAS CON ESCENARIOS ILUSTRADOS DE

UNA LEYENDA

ŕ Buscar y elegir una leyenda.

ŕ Determinar el número de escenarios
que se ilustrarán.

ŕ Describir las características de los
escenarios que se incluirán en las
tarjetas.

ŕ Definir qué personajes aparecerán en
los escenarios y con qué
características.

ŕ Elaborar ilustraciones y ordenarlas para
armar la secuencia de la leyenda.

ŕ Presentar, al público elegido por los
alumnos y el docente, la secuencia
ilustrada y su lectura en voz alta.

ŕ Ubicar la secuencia de tarjetas en un
lugar del aula que sea accesible para
todos.

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

Bloque V

PRACTICA SOCIAL DEL LENGUAJE: REGISTRAR E INTERPRETAR INFORMACION EN UN GRAFICO

AMBIENTE: ACADEMICO Y DE FORMACION

COMPETENCIA ESPECÍFICA: Recopilar e interpretar información en un gráfico

APRENDIZAJES ESPERADOS CONTENIDOS PRODUCTO

¶ Reconoce el tema de diagramas
ilustrados.

¶ Entiende el sentido general de la
información visual y escrita de
diagramas.

¶ Forma enunciados a partir de un
repertorio de palabras.

¶ Revisa la escritura de los enunciados.

HACER CON EL LENGUAJE

Explorar diagramas ilustrados para niños
relacionados con temas de estudio (el ciclo
del agua, la metamorfosis, etcétera).

¶ Predecir tema y propósito a partir de
componentes gráficos y textuales.

¶ Distinguir la relación entre información
visual y escrita a partir de los conectores.

Interpretar la información escrita en los
diagramas.

¶ Reconocer información visual.

¶ Aclarar significado de las palabras o los
términos desconocidos.

¶ Ubicar conectores y determinar información
visual y escrita que vinculan.

¶ Escuchar la lectura de información textual y
establecer correspondencias con
información visual.

Escribir enunciados simples que describan o

expliquen la información presentada en un
diagrama.

¶ Reconocer enunciados.

¶ Dictar palabras para completar o formar
enunciados.

¶ Detectar orden de palabras en enunciados.

¶ Completar enunciados utilizando
información escrita en un diagrama.

¶ Ordenar palabras para formar enunciados.

Revisar la escritura de enunciados a partir
de su lectura en voz alta.

SABER SOBRE EL LENGUAJE

¶ Tema, propósito y destinatario de
diagramas.

¶ Componentes gráficos y textuales.

¶ Tipo de enunciados: declarativos.

¶ Repertorio de palabras.

¶ Tiempos verbales: presente.

¶ Composición de palabras.

¶ Mayúsculas y minúsculas.

¶ Puntuación.

SER CON EL LENGUAJE

¶ Mostrar una actitud de interés ante
conocimientos nuevos.

¶ Cooperar para revisar el trabajo realizado.

DIAGRAMA COMENTADO

ŕ Elegir un tema para el diagrama.

ŕ Planear la escritura de enunciados para
un diagrama previamente explorado.

ŕ Determinar qué se comentará del
diagrama, cuántos enunciados se
escribirán, cómo y en qué orden.

ŕ Escribir los enunciados a partir de un
modelo.

ŕ Revisar que la escritura de los
enunciados esté completa y no
presente supresiones, reemplazos ni
alteraciones.

ŕ Pasar en limpio los enunciados en el
diagrama.

ŕ Practicar la lectura en voz alta de los
enunciados.

ŕ Presentar a los compañeros del grupo o
de otros el diagrama y los enunciados
que lo describen o explican.

ŕ Colocar el diagrama en un lugar visible
dentro del aula, de manera que pueda
consultarse cuando se quiera o
necesite.

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

PRACTICA SOCIAL DEL LENGUAJE: INTERPRETAR MENSAJES EN ANUNCIOS PUBLICITARIOS

AMBIENTE: FAMILIAR Y COMUNITARIO

COMPETENCIA ESPECÍFICA: Interpretar mensajes de anuncios de productos comerciales

APRENDIZAJES ESPERADOS CONTENIDOS PRODUCTO

¶ Reconoce el propósito de los
componentes gráficos y textuales.

¶ Identifica tema, propósito y
destinatario.

¶ Compara algunas características de
los productos.

¶ Entiende el sentido general de la
información textual de los eslóganes.

HACER CON EL LENGUAJE

Explorar anuncios impresos de productos
comerciales.

¶ Distinguir componentes gráficos y
textuales.

¶ Examinar distribución de componentes
gráficos y textuales.

¶ Identificar tema, propósito y destinatario a
partir de preguntas.

Reconocer el mensaje de los anuncios
publicitarios.

¶ Seleccionar anuncios e identificar
productos comerciales en anuncios.

¶ Predecir sentido general a partir de
componentes gráficos.

¶ Identificar características de productos
anunciados.

¶ Aclarar el significado de palabras nuevas.

¶ Comparar características de productos.

¶ Reconocer características de un producto.

¶ Comprobar veracidad de los anuncios a
partir de las características de los
productos.

Identificar los componentes textuales y
gráficos de los anuncios de productos
comerciales.

¶ Determinar información textual en un
eslogan.

¶ Examinar tipografía, colores, imágenes y
puntuación.

¶ Contar palabras utilizadas en un eslogan y
detectar su orden.

¶ Determinar la función de la información
textual de un eslogan.

¶ Determinar información textual que refiere
a nombres, características y/o funciones
de los productos.

¶ Transformar un eslogan sustituyendo,
aumentando o suprimiendo palabras
utilizadas para resaltar cualidades,
características y/o funciones de producto
anunciados.

SABER SOBRE EL LENGUAJE

¶ Componentes gráficos y textuales.

¶ Tema, propósito y destinatario.

¶ Repertorio de palabras.

¶ Diferencias entre inglés y lengua materna.

¶ Tipo de enunciados.

¶ Sustantivos y adjetivos.

¶ Mayúsculas, minúsculas.

¶ Puntuación.

SER CON EL LENGUAJE

¶ Identificar la consecuencia del impacto que
tiene el uso del lenguaje para anunciar un
producto.

ANUNCIO DE PRODUCTOS COMERCIALES

ŕ Elegir o inventar un producto.

ŕ Elaborar el eslogan del producto, en
función del propósito, el destinatario y
el mensaje, a partir de un modelo.

ŕ Revisar que la escritura del eslogan
esté completa y no presente
supresiones, reemplazos ni
alteraciones de letras.

ŕ Determinar la tipografía, los colores y
las imágenes del anuncio.

ŕ Decidir el orden y la proporción de los
componentes gráficos y textuales en el
anuncio.

ŕ Elegir un portador (cartel, volante, etc.)
y pasar a éste el anuncio.

ŕ Colocar los anuncios publicitarios en
un espacio visible dentro del aula.

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

Quinto grado

Bloque I

PRACTICA SOCIAL DEL LENGUAJE: PARTICIPAR EN TRANSACCIONES COMERCIALES

AMBIENTE: FAMILIAR Y COMUNITARIO

COMPETENCIA ESPECÍFICA: Reconocer e interpretar expresiones relacionadas con la compra y venta de productos en anuncios
clasificados

APRENDIZAJES ESPERADOS CONTENIDOS PRODUCTO

¶ Identifica función, propósito y
destinatario.

¶ Distingue componentes
gráficos y textuales.

¶ Lee en voz alta precios,
números de teléfono y
direcciones electrónicas y/o
postales.

¶ Dicta y enlista nombres y
características de productos.

¶ Completa enunciados para
formar anuncios.

¶ Escribe anuncios clasificados.

HACER CON EL LENGUAJE

Explorar anuncios clasificados de productos para niños.

¶ Identificar función, propósito y destinatario.

¶ Distinguir las características de los recursos gráficos.

¶ Examinar la distribución gráfica y textual.

Leer en voz alta.

¶ Interpretar el mensaje a partir de pistas contextuales y
conocimientos previos.

¶ Identificar productos anunciados.

¶ Aclarar el significado de palabras y frases.

¶ Clasificar anuncios de acuerdo con el producto que venden.

¶ Reconocer las características generales de productos.

¶ Leer en voz alta precios, números de teléfono y direcciones
electrónicas y/o postales.

¶ Reconocer uso y proporción de tipografía y puntuación.

¶ Identificar y deletrear palabras utilizadas para expresar
características y cualidades de productos.

¶ Interpretar abreviaturas y signos que indican precio.

Escribir información.

¶ Dictar y enlistar nombres y características de productos.

¶ Escribir precios, números telefónicos y direcciones electrónicas
y/o postales.

¶ Reorganizar anuncios clasificados previamente desarticulados.

¶ Completar enunciados para formar el contenido de anuncios.

¶ Elegir información gráfica para elaborar un anuncio.

Revisar convenciones ortográficas y de puntuación.

SABER SOBRE EL LENGUAJE

¶ Tema, propósito y destinatario.

¶ Componentes gráficos: imágenes, tipografía, etcétera.

¶ Componentes textuales: texto, cifras y signos tipográficos.

¶ Repertorio de palabras necesarias para esta práctica social del
lenguaje.

¶ Diferencias en el valor sonoro de letras en lengua materna y en

inglés.

¶ Adjetivos: calificativos.

¶ Escritura convencional de palabras.

¶ Puntuación: mayúsculas, signo de admiración, punto, coma,
guión corto, guión bajo.

¶ Abreviaturas.

SER CON EL LENGUAJE

¶ Identificar las consecuencias del impacto que tiene el uso de la
lengua para anunciar un producto.

¶ Valorar la honestidad en transacciones comerciales.

ANUNCIO CLASIFICADO

ŕ Seleccionar un producto de
interés para los alumnos y
determinar las
características generales, el
precio y los datos para
obtenerlo.

ŕ Determinar la tipografía, los
colores y las imágenes del
anuncio en función del
propósito, el destinatario y
el mensaje, a partir de un
modelo.

ŕ Establecer el orden y la
proporción de los
componentes gráficos y
textuales.

ŕ Elaborar el anuncio
incorporando todos sus
componentes.

ŕ Revisar que la información
textual y gráfica del anuncio
esté completa, sea confiable
y creíble.

ŕ Colocar los anuncios en un
espacio visible dentro del
aula.

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

PRACTICA SOCIAL DEL LENGUAJE: LEER EN VOZ ALTA CUENTOS Y LEYENDAS

AMBIENTE: LITERARIO Y LUDICO

COMPETENCIA ESPECÍFICA: Leer leyendas de interés para los alumnos y estimular la creatividad

APRENDIZAJES ESPERADOS CONTENIDOS PRODUCTO

¶ Identifica planteamiento, nudo,
desarrollo y desenlace.

¶ Utiliza pistas contextuales y un
diccionario bilingüe para buscar
el significado de palabras y
frases.

¶ Asocia elementos de leyendas
con experiencias personales.

¶ Completa y escribe enunciados
para describir propiedades y
características de un objeto
imaginado por ellos mismos.

¶ Afirma sus conocimientos de
ortografía y usos de signos de
puntuación.

HACER CON EL LENGUAJE

Explorar leyendas infantiles.

¶ Activar conocimientos previos.

¶ Identificar tema, propósito y destinatario.

¶ Anticipar el contenido de leyendas con base en
imágenes y títulos.

¶ Asociar leyendas con experiencias personales.

Leer leyendas en voz alta.

¶ Seleccionar leyendas.

¶ Distinguir y definir frases y palabras nuevas.

¶ Enunciar escenarios.

¶ Comparar semejanzas y diferencias de
conductas, valores y escenarios propios con los
de países donde se habla inglés.

¶ Contrastar escenarios de leyendas con
escenarios conocidos.

¶ Leer nombres de objetos mágicos.

¶ Identificar propiedades, usos, funciones y
características de objetos mágicos.

Describir por escrito objetos mágicos de una
leyenda.

¶ Escribir nombres de objetos mágicos.

¶ Completar y escribir enunciados para describir
propiedades y características de objetos
mágicos.

Revisar convenciones ortográficas y de
puntuación.

SABER SOBRE EL LENGUAJE

¶ Estructura de leyendas: planteamiento, nudo,
desarrollo, desenlace.

¶ Componentes gráficos y textuales.

¶ Elementos de la leyenda: escenario, narrador,
protagonista, personajes.

¶ Repertorio de palabras necesarias para esta
práctica social del lenguaje.

¶ Tiempos verbales: presente perfecto.

¶ Conectores (...so as...; ...such as...; ...as...as...,
etcétera).

¶ Adjetivos.

¶ Puntuación.

¶ Mayúsculas.

SER CON EL LENGUAJE

¶ Reconocer las leyendas como reflejo de
emociones y experiencias de las personas y sus
culturas.

¶ Valorar la tradición oral en la cultura propia y en
la de países donde se habla inglés.

¶ Mostrar interés en la lectura en voz alta de una
leyenda infantil.

COLLAGE CON DESCRIPCIONES ILUSTRADAS DE

OBJETOS MÁGICOS

ŕ Seleccionar un objeto mágico de las
leyendas leídas o proponer uno.

ŕ Señalar las características y el
propietario del objeto mágico.

ŕ Describir el objeto mágico, de forma
oral y por escrito, a partir de un modelo.

ŕ Revisar que la escritura esté completa y
cumpla con las convenciones
ortográficas y de puntuación.

ŕ Ilustrar objetos mágicos y escribir su
descripción.

ŕ Leer a los compañeros la descripción
del objeto mágico.

ŕ Colocar las descripciones en un lugar
apropiado del aula.

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

Bloque II

PRACTICA SOCIAL DEL LENGUAJE: PARTICIPAR EN EVENTOS COMUNICATIVOS FORMALES

AMBIENTE: ACADEMICO Y DE FORMACION

COMPETENCIA ESPECÍFICA: Buscar y seleccionar información sobre un tema de interés para elaborar fichas y montar una exposición

APRENDIZAJES ESPERADOS CONTENIDOS PRODUCTO

¶ Identifica función y propósito.

¶ Formula preguntas para buscar
información sobre un tema específico.

¶ Elige fuentes de consulta.

¶ Aclara el significado de palabras
mediante pistas contextuales o un
diccionario bilingüe.

¶ Identifica ideas principales en párrafos.

¶ Selecciona y organiza información para
elaborar fichas.

HACER CON EL LENGUAJE

Explorar fichas museográficas.

¶ Determinar función y propósito.

¶ Predecir el tema.

¶ Identificar el orden en que se presenta la
información.

¶ Examinar la distribución de componentes
gráficos.

Buscar información sobre un tema.

¶ Seleccionar temas propios para una
exposición.

¶ Identificar, a partir de una lista, fuentes
de consulta adecuadas.

¶ Formular preguntas sobre un tema.

¶ Explorar índices de fuentes impresas
para encontrar información.

Leer textos informativos.

¶ Comprender tema e idea general.

¶ Aclarar el significado de palabras.

¶ Identificar ideas principales
respondiendo preguntas.

¶ Completar, de forma oral, información
general.

Registrar la información.

¶ Seleccionar y organizar la información.

¶ Parafrasear, por escrito, ideas
principales.

¶ Organizar enunciados en un párrafo.

Revisar convenciones ortográficas y de
puntuación.

SABER SOBRE EL LENGUAJE

¶ Tema, propósito y destinatario.

¶ Componentes gráficos y textuales.

¶ Repertorio de palabras necesarias para
esta práctica social del lenguaje.

¶ Tipo de enunciado.

¶ Conectores.

¶ Abreviaturas.

¶ Puntuación.

SER CON EL LENGUAJE

¶ Usar la lengua como medio para obtener
y difundir conocimientos.

¶ Respetar las opiniones ajenas.

¶ Llegar a consensos mediante el diálogo.

FICHAS MUSEOGRÁFICAS

ŕ Reunir los materiales que se expondrán
(ilustraciones, piezas, etcétera).

ŕ Buscar y leer información sobre los
materiales que se expondrán.

ŕ Redactar una ficha museográfica por
cada objeto que se exponga, a partir de
un modelo.

ŕ Proponer un título para la exposición y
escribirlo.

ŕ Revisar que los textos de las fichas
estén completos y su escritura sea
convencional.

ŕ Establecer el orden de la exposición de
los objetos y sus fichas.

ŕ Montar la exposición en un lugar
adecuado.

ŕ Invitar a otros grupos a la exposición.

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

PRACTICA SOCIAL DEL LENGUAJE: ESCUCHAR, LEER Y REGISTRAR INFORMACION DE DIVERSOS MEDIOS DE
COMUNICACION

AMBIENTE: FAMILIAR Y COMUNITARIO

COMPETENCIA ESPECÍFICA: Identificar y comprender el tema y la idea general de noticias en audio

APRENDIZAJES ESPERADOS CONTENIDOS PRODUCTO

¶ Entiende función y propósito.

¶ Distingue estructura de una
noticia.

¶ Reconoce pistas contextuales al
escuchar noticias.

¶ Responde preguntas relacionadas
con ideas principales.

¶ Escribe enunciados para armar
una nota.

HACER CON EL LENGUAJE

Escuchar y explorar noticias sobre temas actuales.

¶ Predecir el tema.

¶ Identificar función, propósito y destinatario.

¶ Examinar estructura.

Reconocer pistas contextuales al escuchar noticias.

¶ Aclarar el significado de palabras.

¶ Identificar ritmo, vocalización, velocidad y
entonación.

¶ Distinguir tono utilizado.

¶ Discriminar pausas que indican un cambio de idea.

Comprender noticias en audio.

¶ Identificar y expresar la idea general.

¶ Reconocer palabras de significado cercano
(sinónimos).

¶ Responder, de manera oral, preguntas
relacionadas con ideas principales.

¶ Seleccionar de una lista un título adecuado para
una noticia.

Escribir información de noticias escuchadas.

¶ Completar, de forma escrita, enunciados con ideas
principales.

¶ Responder, de forma escrita, preguntas sobre
protagonistas, hechos, lugar, momento, razones,
fines y manera en que se desarrolló un suceso.

¶ Redactar enunciados con información general
para armar una nota.

Revisar convenciones ortográficas y de puntuación.

SABER SOBRE EL LENGUAJE

¶ Estructura de noticias: pirámide invertida.

¶ Tema, propósito y destinatario.

¶ Recursos sonoros: pausas, pistas sonoras y
efectos de sonido.

¶ Registro de habla.

¶ Repertorio de palabras necesarias para esta
práctica social del lenguaje.

¶ Sinónimos.

¶ Características acústicas: ritmo, vocalización,
velocidad, entonación, tono.

¶ Palabras de pregunta.

¶ Puntuación.

SER CON EL LENGUAJE

¶ Usar la lengua como medio para transmitir y
difundir información.

¶ Valorar la influencia de los medios de
comunicación en la vida comunitaria.

SÍNTESIS DE NOTICIAS

ŕ Escuchar y seleccionar noticias de
interés.

ŕ Formular, para las noticias elegidas,
preguntas que respondan a qué,
quién, por qué, cuándo, cómo,
dónde y para qué.

ŕ Responder por escrito a las
preguntas para armar una síntesis
de las noticias.

ŕ Escribir las síntesis.

ŕ Revisar que las síntesis cumplan
con las convenciones ortográficas,
estén completas y no presenten
supresiones ni alteraciones.

ŕ Hacer una grabación o lectura
pública de las síntesis de noticias.

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

Bloque III

PRACTICA SOCIAL DEL LENGUAJE: PARTICIPAR EN JUEGOS DE LENGUAJE

AMBIENTE: LITERARIO Y LUDICO

COMPETENCIA ESPECÍFICA: Identificar y practicar sonidos determinados en juegos de lenguaje

APRENDIZAJES ESPERADOS CONTENIDOS PRODUCTO

¶ Detecta sonidos específicos en
la pronunciación de palabras.

¶ Reconoce patrones regulares en
la escritura de palabras.

¶ Deletrea palabras.

¶ Dicta palabras.

HACER CON EL LENGUAJE

Explorar ejemplos de juegos de palabras.

¶ Reconocer las palabras que componen el nombre
del juego para predecir de qué se trata (por
ejemplo, hangman).

¶ Distinguir y enunciar la distribución de componentes
gráficos y textuales.

¶ Reconocer la función que desempeñan los
componentes gráficos y textuales en la mecánica
de juegos.

¶ Comprender propósitos de un juego.

Comprender las características del tipo de palabras
empleadas en el juego.

¶ Identificar sonidos de palabras con terminaciones
específicas.

¶ Proponer palabras con terminaciones específicas.

¶ Clasificar palabras de acuerdo con su terminación.

¶ Leer en voz alta palabras con terminaciones
específicas para practicar su pronunciación.

¶ Discriminar sonidos que componen terminaciones
específicas.

¶ Deletrear palabras.

¶ Comparar sonidos de palabras con terminaciones
específicas.

Escribir palabras con terminaciones específicas
(palabras en plural -s/-es, verbos regulares en
pasado -ed y en gerundio -ing).

¶ Descomponer palabras en sílabas para identificar
su acentuación.

¶ Dictar y deletrear palabras completas.

SABER SOBRE EL LENGUAJE

¶ Destinatario y propósito.

¶ Componentes gráficos y textuales.

¶ Repertorio de palabras necesarias para esta
práctica social del lenguaje.

¶ Diferencias entre inglés y lengua materna.

¶ Características acústicas.

¶ Tiempo verbal: pasado (con terminación -ed).

¶ Forma verbal: gerundio.

¶ Sustantivos: plurales (con terminación -s/-es).

¶ Escritura convencional de las palabras.

SER CON EL LENGUAJE

¶ Usar la lengua como medio y fin de entretenimiento.

¶ Compartir actividades de interés común entre los
alumnos.

¶ Aprender a competir con dedicación y respeto.

JUEGO DE PALABRAS

ŕ Proponer, elegir y escribir palabras en
plural con terminaciones -s/-es.

ŕ Proponer, elegir y escribir verbos
regulares en pasado con terminación -
ed y en gerundio -ing.

ŕ Revisar que la escritura de las palabras
sea convencional.

ŕ Diseñar gráficos y palabras a adivinar
para practicar el juego de
hangman/ahorcado.

ŕ Invitar a un equipo a jugar ahorcado
con palabras previamente
seleccionadas.

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

PRACTICA SOCIAL DEL LENGUAJE: LEER Y REGISTRAR INFORMACION PARA RESOLVER UN PROBLEMA

AMBIENTE: ACADEMICO Y DE FORMACION

COMPETENCIA ESPECÍFICA: Reconocer y clasificar información de una guía ilustrada para resolver un problema concreto

APRENDIZAJES ESPERADOS CONTENIDOS PRODUCTO

¶ Distingue componentes gráficos
y textuales.

¶ Formula preguntas sobre un
problema a resolver.

¶ Enuncia los pasos de una guía.

¶ Reconoce el orden de los pasos
en una secuencia.

¶ Redacta enunciados que
describen pasos a seguir.

HACER CON EL LENGUAJE

Explorar guías breves ilustradas.

¶ Identificar propósito y destinatario.

¶ Reconocer, por su nombre, objetos o aparatos ilustrados.

¶ Expresar lugares donde se emplean objetos o aparatos.

¶ Detectar situaciones en que se utilizan guías breves
ilustradas.

¶ Enunciar nombres de labores en que se utilizan objetos o
aparatos.

¶ Examinar el orden en que se presenta la información.

¶ Discriminar palabras semejantes a las de la lengua materna.

¶ Distinguir componentes gráficos y textuales.

Interpretar información.

¶ Interpretar acciones representadas en componentes gráficos.

¶ Formular preguntas sobre un problema a resolver.

¶ Asociar pasos con sus ilustraciones.

¶ Aclarar el significado de palabras.

¶ Completar oralmente enunciados modelo que describan
pasos.

¶ Practicar pronunciación.

Escribir información.

¶ Redactar enunciados que describen pasos.

¶ Vincular enunciados, empleando conectores para ordenarlos.

¶ Ordenar enunciados con base en imágenes.

¶ Asociar pasos para armar objetos o hacer funcionar un
aparato con imágenes en desorden.

Revisar convenciones ortográficas y de puntuación.

SABER SOBRE EL LENGUAJE

¶ Propósito y destinatario.

¶ Componentes gráficos y textuales.

¶ Pistas contextuales: lenguaje no verbal.

¶ Repertorio de palabras necesarias para esta práctica social
del lenguaje.

¶ Conectores.

¶ Tipo de enunciados: interrogativos y declarativos.

¶ Palabras de pregunta.

¶ Formas verbales: auxiliares, pasivas.

¶ Tiempos verbales: presente y pasado.

¶ Puntuación.

SER CON EL LENGUAJE

¶ Usar la lengua como medio para obtener información.

¶ Valorar la adquisición de nuevos conocimientos para resolver
problemas.

¶ Cooperar para trabajar en la resolución de problemas.

GUÍA BREVE ILUSTRADA

ŕ Elegir un objeto que se
requiera armar o un aparato
que se desee hacer
funcionar.

ŕ Completar enunciados
modelo que describan los
pasos para solucionar el
problema.

ŕ Elaborar una ilustración que
represente lo dicho en los
enunciados.

ŕ Relacionar entre sí los pasos
utilizando conectores, y
ordenarlos en una
secuencia.

ŕ Revisar que los enunciados
sean legibles, permitan
resolver el problema y
cumplan con las
convenciones ortográficas y
de puntuación.

ŕ Pasar en limpio los
enunciados y las imágenes a
una guía.

ŕ Usar la guía para solucionar
el problema descrito.

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

Bloque IV

PRACTICA SOCIAL DEL LENGUAJE: LEER Y ESCRIBIR RECADOS Y CARTAS

AMBIENTE: FAMILIAR Y COMUNITARIO

COMPETENCIA ESPECÍFICA: Interpretar y escribir recados relacionados con asuntos de la vida cotidiana

APRENDIZAJES ESPERADOS CONTENIDOS PRODUCTO

¶ Identifica propósito, función,
destinatario y remitente.

¶ Reconoce las partes con las
que se componen los recados.

¶ Lee e interpreta el contenido
de recados.

¶ Localiza expresiones que
indican lo que se espera del
remitente.

¶ Escribe fechas y horas.

¶ Redacta un recado completo.

HACER CON EL LENGUAJE

Explorar recados.

¶ Predecir el asunto, a partir de conocimientos previos y palabras
conocidas.

¶ Distinguir partes de recados.

¶ Identificar propósito, función, destinatario y remitente.

¶ Reconocer situaciones en que se emplean.

Leer en voz alta e interpretar el contenido.

¶ Aclarar palabras o frases nuevas.

¶ Distinguir alusiones a personas.

¶ Detectar registro.

¶ Localizar expresiones que indican acciones esperadas del
remitente.

¶ Reconocer lugares y momentos o tiempos en que se espera se
desarrollen acciones.

¶ Reordenar un recado cuyas partes han sido previamente
desorganizadas.

Escribir recados, a partir de un modelo y con ayuda del docente.

¶ Determinar destinatario(s) y acción(es) que se espera realice un
remitente.

¶ Responder preguntas sobre cómo o por qué de acciones que se
espera realice un destinatario.

¶ Completar expresiones que indican acciones.

¶ Practicar escritura de horas y/o fechas y determinar su
pertinencia en un recado.

¶ Escribir fórmulas pertinentes de cortesía, saludo y despedida.

¶ Redactar un recado incluyendo la totalidad de sus partes.

Revisar que la escritura esté completa y cumpla con las

convenciones ortográficas y de puntuación.

SABER SOBRE EL LENGUAJE

¶ Estructura de recados: saludo, mensaje, cierre.

¶ Tema, propósito y destinatario.

¶ Registro.

¶ Verbos: modales (would, could, can, etcétera).

¶ Tipo de enunciado: interrogativo.

¶ Repertorio de palabras necesarias para esta práctica social del
lenguaje.

¶ Forma verbal: infinitivo.

¶ Pronombres: personales (me, you, it, him, her, them, entre
otros).

¶ Puntuación.

SER CON EL LENGUAJE

¶ Usar la lengua como medio para formular peticiones.

¶ Cortesía en las peticiones.

BUZÓN DE RECADOS

ŕ Seleccionar una acción que
se desee encargar a otra
persona y determinar sus
características (momento,
lugar, etcétera).

ŕ Anotar los datos
correspondientes al
destinatario, la fecha y hora
del recado.

ŕ Escribir el mensaje del
recado a partir de un
modelo y empleando
diccionarios bilingües.

ŕ Revisar que el recado tenga
los datos necesarios, el
mensaje sea claro, las
palabras cumplan con las
convenciones ortográficas y
la puntuación sea
adecuada.

ŕ Hacer llegar a los
destinatarios los recados
elaborados.

PRACTICA SOCIAL DEL LENGUAJE: LEER PARA CONOCER Y COMPARAR DIVERSOS ASPECTOS PROPIOS Y DE LOS PAISES

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

DONDE SE HABLA INGLES

AMBIENTE: LITERARIO Y LUDICO

COMPETENCIA ESPECÍFICA: Leer un relato breve de viaje para descubrir aspectos naturales y expresiones culturales específicas de los
países donde se habla inglés

APRENDIZAJES ESPERADOS CONTENIDOS PRODUCTO

¶ Reconoce tema, propósito y
destinatario.

¶ Aclara frases y palabras nuevas
con ayuda de diccionarios
bilingües.

¶ Enuncia aspectos naturales y
expresiones culturales
mencionados en el relato.

¶ Responde preguntas sobre la
sucesión o simultaneidad de
acciones.

¶ Compara aspectos naturales y
elementos culturales semejantes
y diferentes a los propios.

HACER CON EL LENGUAJE

Explorar relatos breves de viaje ilustrados.

¶ Activar conocimientos previos.

¶ Predecir el contenido a partir de imágenes y títulos.

¶ Relacionar relatos con experiencias personales.

¶ Enunciar situaciones en que se relatan experiencias de
viaje.

Hacer una lectura guiada.

¶ Distinguir, definir y aclarar frases y palabras nuevas.

¶ Leer en voz alta.

¶ Identificar destinatario y propósito.

¶ Reorganizar párrafos de un relato previamente
desordenado.

¶ Señalar y reconocer, por su nombre, aspectos naturales y
expresiones culturales.

¶ Identificar acciones, lugar y momento en que se realizan.

¶ Responder preguntas sobre la sucesión y/o simultaneidad
de acciones.

Distinguir y expresar aspectos naturales y expresiones

culturales semejantes y diferentes entre países donde se
habla inglés y México.

¶ Escribir frases descriptivas a partir de un modelo.

¶ Completar un gráfico con semejanzas y diferencias en
aspectos naturales y expresiones culturales.

¶ Leer en voz alta información contenida en un gráfico.

¶ Revisar información para corroborar su pertinencia.

Revisar convenciones ortográficas y de puntuación.

SABER SOBRE EL LENGUAJE

¶ Estructura de relatos de viaje.

¶ Propósito y destinatario.

¶ Componentes gráficos y textuales.

¶ Elementos de relatos.

¶ Repertorio de palabras necesarias para esta práctica
social del lenguaje.

¶ Tiempos verbales: pasado, presente perfecto y presente.

¶ Puntuación.

¶ Mayúsculas.

SER CON EL LENGUAJE

¶ Usar la lengua como medio para descubrir otros pueblos
y valorar sus culturas.

¶ Reconocer los relatos de viaje como reflejo de
emociones, experiencias y valores de las personas y sus
culturas.

¶ Participar con interés en la lectura en voz alta de un relato
de viaje.

TABLA COMPARATIVA

ŕ Leer un relato de un viaje.

ŕ Escribir frases descriptivas
para comparar las
semejanzas y diferencias en
aspectos naturales y
expresiones culturales del
viaje (personas, vegetación,
clima, vestimenta, comida,
costumbres, etc.) entre los
países donde se habla inglés
y México.

ŕ Revisar que la escritura esté
completa y cumpla con las
convenciones ortográficas.

ŕ Incluir imágenes que ilustren
las frases descriptivas.

ŕ Elaborar una tabla y
completarla con las frases
descriptivas.

ŕ Colocar la tabla en un lugar
apropiado del aula.

Bloque V

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

PRACTICA SOCIAL DEL LENGUAJE: LEER Y REGISTRAR INFORMACION PARA ELABORAR CUESTIONARIOS Y REPORTES

AMBIENTE: ACADEMICO Y DE FORMACION

COMPETENCIA ESPECÍFICA: Registrar información sobre un tema para elaborar un cuestionario

APRENDIZAJES
ESPERADOS

CONTENIDOS PRODUCTO

¶ Reconoce propósito y
destinatario de
cuestionarios.

¶ Identifica las partes que
componen los
cuestionarios.

¶ Localiza y discrimina
fuentes de consulta para
buscar información.

¶ Utiliza índices, títulos y
palabras clave de fuentes
de consulta para ubicar
información.

¶ Completa preguntas
abiertas y cerradas sobre
ideas principales de un
tema.

HACER CON EL LENGUAJE

Explorar cuestionarios con distintos tipos de preguntas.

¶ Reconocer partes de un cuestionario.

¶ Reconocer propósito y destinatario.

¶ Enunciar usos de cuestionarios.

¶ Distinguir preguntas cerradas de abiertas.

Leer cuestionarios con distintos tipos de preguntas.

¶ Anticipar el tema.

¶ Identificar auxiliares y palabras de preguntas.

¶ Reconocer, al escuchar, expresiones utilizadas para diferenciar el
tipo de preguntas de un cuestionario (ñfalso y verdaderoò, ñopci·n
m¼ltipleò, ñcomprensi·nò y ñopini·nò).

¶ Distinguir el tipo de preguntas que presenta un cuestionario.

¶ Aclarar el significado de palabras de distintas preguntas para
comprender la respuesta que se espera.

¶ Formular oralmente preguntas sobre aspectos de un tema
específico.

¶ Responder preguntas cerradas.

Buscar e interpretar información documental sobre un tema.

¶ Activar conocimientos previos.

¶ Identificar fuentes de consulta para la búsqueda de información.

¶ Utilizar índices, títulos y palabras clave de fuentes de consulta
para ubicar información.

¶ Reconocer palabras clave.

¶ Interpretar recursos visuales que apoyan el contenido.

Escribir preguntas sobre un tema.

¶ Marcar ideas principales.

¶ Completar un patrón para escribir preguntas abiertas y cerradas
sobre las ideas principales de un tema.

¶ Clasificar preguntas abiertas y cerradas sobre un tema específico
para elaborar cuestionarios.

Revisar convenciones ortográficas y de puntuación.

SABER SOBRE EL LENGUAJE

¶ Estructura de cuestionarios: consignas, secuencias de preguntas.

¶ Tema, propósito, destinatario.

¶ Tipos de preguntas: cerrada (falso y verdadero, opción múltiple) y
abierta (comprensión, opinión).

¶ Características acústicas.

¶ Palabras de pregunta.

¶ Formas verbales: auxiliares.

¶ Tiempos verbales: presente y pasado.

¶ Puntuación.

SER CON EL LENGUAJE

¶ Valorar y respetar las dudas planteadas por otros.

¶ Cooperación para trabajar en la resolución de problemas.

CUESTIONARIO

ŕ Elegir un tema de interés
para formular preguntas.

ŕ Decidir cuántas y qué tipo de
preguntas contendrá el
cuestionario.

ŕ Buscar información sobre el
tema y seleccionar la que es
de utilidad para formular
preguntas.

ŕ Redactar preguntas abiertas
y cerradas.

ŕ Determinar el orden de las
preguntas en el cuestionario
y armarlo.

ŕ Revisar que la escritura
cumpla con las convenciones
de ortografía y puntuación.

ŕ Pasar en limpio el
cuestionario, intercambiarlo
con otro equipo y
responderlo.

PRACTICA SOCIAL DEL LENGUAJE: SEGUIR Y DAR INDICACIONES PARA TRASLADARSE

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

AMBIENTE: FAMILIAR Y COMUNITARIO

COMPETENCIA ESPECÍFICA: Comprender y pedir indicaciones para trasladarse caminando de un lugar a otro

APRENDIZAJES
ESPERADOS

CONTENIDOS PRODUCTO

¶ Reconoce los nombres de
los puntos cardinales y otros
puntos de orientación,
cuando se dicen o escriben.

¶ Enuncia preguntas para pedir
indicaciones sobre cómo
trasladarse de un lugar a
otro.

¶ Completa enunciados para
describir la posición de una
persona respecto de un
punto de referencia.

¶ Comprende y ofrece
indicaciones orales y escritas
para trasladarse de un lugar
a otro.

HACER CON EL LENGUAJE

Explorar diálogos.

¶ Identificar el nombre del lugar al que se pretende llegar, al
escucharlo.

¶ Reconocer palabras utilizadas para confirmar lo que dijo
alguno de los participantes al final de su turno (coletillas
interrogativas).

Describir el entorno inmediato como punto de referencia para

desplazarse.

¶ Reconocer los nombres de los puntos cardinales y de
referencia (adelante, atrás, izquierda, derecha).

¶ Completar enunciados para describir la posición de una
persona o de un lugar respecto de otro lugar.

Comprender indicaciones orales para trasladarse a pie de un
lugar a otro.

¶ Distinguir palabras que indican desplazamiento.

¶ Reconocer palabras y/o frases que señalan lugares y puntos
de referencia cercanos.

¶ Identificar palabras que señalan distancia a un lugar.

¶ Construir preguntas para llegar a un lugar.

Ofrecer indicaciones para desplazarse.

¶ Identificar el lugar donde uno se ubica y al que se quiere
llegar.

¶ Completar enunciados que ofrecen indicaciones para seguir
una ruta y desplazarse de un lugar a otro.

Escribir indicaciones para llegar de un lugar a otro.

¶ Completar enunciados modelo para indicar cómo
desplazarse a pie de un lugar a otro.

¶ Verificar indicaciones trazando la ruta en un mapa o croquis.

SABER SOBRE EL LENGUAJE

¶ Propósito y destinatario.

¶ Estructura de diálogos.

¶ Recursos gráficos: mapas y croquis.

¶ Coletillas interrogativas (..., do you?,..., donôt you?, etcétera).

¶ Tipo de enunciados.

¶ Repertorio de palabras: unidades de longitud, etcétera.

¶ Adverbios: de lugar (behind, across, near, entre otros).

¶ Conectores.

¶ Puntuación.

¶ Abreviaturas (m. meter; ft. feet; mi. mile, etcétera).

SER CON EL LENGUAJE

¶ Mostrar asertividad y confianza en el uso del inglés.

¶ Usar la lengua como medio para establecer relaciones
interpersonales.

¶ Manifestar cortesía y respeto en solicitudes y peticiones de
ayuda.

GUÍA RÁPIDA PARA TRASLADARSE A

PIE EN LA COMUNIDAD

ŕ Realizar un croquis de la
comunidad.

ŕ Seleccionar los lugares a los
que se quiera llegar partiendo
de la escuela.

ŕ Revisar en el croquis los
espacios naturales y/o una
construcción humana que
puedan utilizarse como puntos
de referencia.

ŕ Trazar en el croquis una ruta
para desplazarse de la escuela
a los lugares seleccionados.

ŕ Escribir, a partir de un modelo,
enunciados con las
indicaciones necesarias para
seguir una ruta y desplazarse
de un lugar a otro.

ŕ Revisar que las instrucciones
sean claras, ofrezcan la ruta
más corta, estén completas, las
palabras tengan una escritura
convencional, y la puntuación
sea adecuada.

ŕ Elaborar y presentar a los
compañeros y otros grupos una

guía rápida con indicaciones
para trasladarse en la
comunidad.

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

Sexto grado

Bloque I

PRACTICA SOCIAL DEL LENGUAJE: PARTICIPAR EN TRANSACCIONES COMERCIALES

AMBIENTE: FAMILIAR Y COMUNITARIO

COMPETENCIA ESPECÍFICA: Comprender y producir expresiones relacionadas con la compra de artículos de primera necesidad

APRENDIZAJES
ESPERADOS

CONTENIDOS PRODUCTO

¶ Anticipa el sentido general de
un diálogo de compra y venta
a partir de conocimientos
previos y palabras conocidas.

¶ Identifica tema y propósito.

¶ Identifica enunciados
empleados por los
interlocutores.

¶ Asume el papel de
interlocutor.

¶ Escribe expresiones de un
diálogo de compra y venta.

¶ Lee en voz alta enunciados
utilizados para la compra de
artículos.

HACER CON EL LENGUAJE

Escuchar diálogos.

¶ Anticipar el sentido general.

¶ Distinguir interlocutores y forma como se dirigen entre sí.

¶ Reconocer lugares en que se desarrollan actividades de
compra y venta de artículos.

¶ Percibir diferencias de tono, pausas y entonación entre
interlocutores.

Comprender, al escuchar, expresiones utilizadas por los
interlocutores.

¶ Comparar contenido de expresiones.

¶ Discriminar expresiones para solicitar o indicar precios y
características de productos.

¶ Diferenciar entre preguntas y respuestas, mediante la
entonación.

¶ Reconocer productos a partir de la descripción de sus
características.

¶ Asumir el rol de uno de los interlocutores y practicar la
pronunciación de diálogos.

Escribir expresiones de un diálogo.

¶ Seleccionar expresiones utilizadas para preguntar sobre
diversos productos y sus precios.

¶ Redactar preguntas para obtener información sobre
características y precios.

¶ Escribir expresiones utilizadas para solicitar u ofrecer
información de diferentes artículos.

¶ Completar enunciados utilizados para concretar una
transacción de compra y venta.

Leer en voz alta enunciados.

SABER SOBRE EL LENGUAJE

¶ Estructura de diálogos.

¶ Tema, propósito y destinatario.

¶ Pistas contextuales.

¶ Registro de habla.

¶ Características acústicas.

¶ Repertorio de palabras (vocativos ïsir, mister, maôam, miss,
entre otrosï, unidades de peso y capacidad, etcétera).

¶ Tipos de enunciados.

¶ Conectores.

¶ Puntuación.

SER CON EL LENGUAJE

¶ Mostrar honestidad en las transacciones comerciales.

¶ Identificar diferencias culturales al establecer una
transacción comercial.

ñACORDEÓNò PARA TRANSACCIONES

DE COMPRA Y VENTA DE ARTÍCULOS

DE PRIMERA NECESIDAD

ŕ Seleccionar un portador para el
acordeón.

ŕ Definir las partes invariables de
preguntas y respuestas para
comprar un artículo.

ŕ Determinar y escribir patrones
fijos de preguntas y respuestas.

ŕ Revisar la secuencia de las
preguntas y respuestas y
verificar que cumplan con las
convenciones ortográficas.

ŕ Intercambiar los ñacordeonesò y
utilizarlos para simular la
compra y venta de diversos
artículos.

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

PRACTICA SOCIAL DEL LENGUAJE: LEER EN VOZ ALTA CUENTOS Y LEYENDAS

AMBIENTE: LITERARIO Y LUDICO

COMPETENCIA ESPECÍFICA: Interpretar cuentos fantásticos y ejercitar la imaginación

APRENDIZAJES
ESPERADOS

CONTENIDOS PRODUCTO

¶ Identifica tema, propósito y
destinatario.

¶ Distingue planteamiento,
nudo, desarrollo y desenlace.

¶ Diferencia narrador,
protagonista y personajes.

¶ Reconoce, por su nombre,
los escenarios del cuento.

¶ Responde a preguntas sobre
relaciones familiares y de
amistad entre personajes.

¶ Establece semejanzas y
diferencias en las conductas
y los valores de los
personajes del cuento, de
personas conocidas y los
propios.

HACER CON EL LENGUAJE

Explorar cuentos fantásticos.

¶ Activar conocimientos previos para predecir el tema.

¶ Relacionar un cuento con experiencias personales.

Participar en una lectura guiada.

¶ Identificar propósito y destinatario.

¶ Distinguir y definir frases y palabras nuevas.

¶ Localizar partes de un cuento.

¶ Identificar narrador, protagonista y personajes.

¶ Reconocer diálogos entre protagonistas y personajes.

¶ Reconocer escenarios del cuento.

¶ Distinguir puntuación utilizada para marcar diálogos.

¶ Diferenciar discurso directo de indirecto.

Comparar semejanzas y diferencias de conductas, valores y
escenarios propios, con los de países donde se habla inglés.

¶ Responder a preguntas sobre relaciones familiares y de
amistad entre personajes.

¶ Establecer semejanzas en conductas y valores de
personajes de un cuento, de personas conocidas y propios.

¶ Determinar diferencias entre escenarios de un cuento y
escenarios conocidos.

SABER SOBRE EL LENGUAJE

¶ Estructura de cuentos.

¶ Tema, propósito y destinatario.

¶ Elementos de cuentos.

¶ Repertorio de palabras necesarias para esta práctica social
del lenguaje.

¶ Tiempos verbales: pretérito perfecto.

¶ Genitivo posesivo (por ejemplo, Johnôs father, familyôs ghoul,
etcétera).

¶ Puntuación.

SER CON EL LENGUAJE

¶ Reconocer los cuentos como reflejo de conductas y valores
de las personas y sus culturas.

¶ Determinar el papel de lo fantástico en distintas culturas.

¶ Apreciar y disfrutar expresiones literarias en inglés.

ARBOL GENEALÓGICO-FANTÁSTICO

ŕ Enlistar las relaciones
familiares y de amistad entre
los personajes y el protagonista
del cuento fantástico leído.

ŕ Diseñar e ilustrar un árbol
genealógico-fantástico.

ŕ Completar el árbol genealógico-
fantástico con la información
registrada en la lista.

ŕ Revisar que la escritura esté
completa y cumpla con las
convenciones ortográficas.

ŕ Colocar el árbol genealógico-
fantástico en un lugar
apropiado del aula.

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

Bloque II

PRACTICA SOCIAL DEL LENGUAJE: PARTICIPAR EN EVENTOS COMUNICATIVOS FORMALES

AMBIENTE: ACADEMICO Y DE FORMACION

COMPETENCIA ESPECÍFICA: Clasificar e interpretar información sobre un tema de interés para presentar un informe

APRENDIZAJES
ESPERADOS

CONTENIDOS PRODUCTO

¶ Formula preguntas
sobre un tema
seleccionado.

¶ Utiliza índices, títulos
y palabras clave en
fuentes de consulta
para encontrar
información.

¶ Aclara el significado
de palabras mediante
pistas contextuales o
un diccionario
bilingüe.

¶ Identifica ideas
principales y
secundarias.

¶ Organiza información
en mapas
conceptuales.

¶ Escribe párrafos para
armar un informe.

HACER CON EL LENGUAJE

Explorar informes sobre un tema de interés.

¶ Anticipar el tema.

¶ Reconocer partes y organización.

¶ Determinar función, destinatario y propósito.

Buscar información específica sobre un tema para elaborar informes.

¶ Seleccionar temas.

¶ Formular preguntas para obtener información.

¶ Reconocer criterios para seleccionar fuentes de consulta.

¶ Utilizar índices, títulos y palabras clave en fuentes de consulta para encontrar
información.

Leer información en fuentes de consulta.

¶ Aclarar el significado de palabras.

¶ Identificar ideas principales respondiendo a las preguntas quién, qué y por
qué.

¶ Distinguir información que amplía, ejemplifica, o complementa ideas
principales.

¶ Seleccionar información que responda a preguntas previamente formuladas.

¶ Clasificar información en ideas principales y secundarias.

¶ Establecer relaciones entre información principal y secundaria, empleando
conectores.

¶ Organizar información en mapas conceptuales.

Elaborar informes sobre un tema de interés, con base en información
previamente obtenida.

¶ Completar enunciados parafraseando ideas principales.

¶ Agregar información que complemente, amplíe o ejemplifique ideas
principales.

¶ Formar párrafos con ideas principales y secundarias.

¶ Seleccionar de una lista títulos adecuados para un informe.

¶ Completar, a partir de un modelo, fichas bibliográficas de fuentesde consulta.

Revisar convenciones ortográficas y de puntuación.

SABER SOBRE EL LENGUAJE

¶ Estructura: introducción, desarrollo, conclusiones.

¶ Tema, propósito y destinatario.

¶ Componentes textuales.

¶ Repertorio de palabras necesarias para esta práctica social del lenguaje.

¶ Tipos de enunciados.

¶ Conectores.

¶ Formas verbales: pasivas.

¶ Puntuación.

¶ Abreviaturas.

SER CON EL LENGUAJE

¶ Respetar las opiniones ajenas.

¶ Ofrecer ayuda en el trabajo escolar.

INFORME

ŕ Buscar información
en fuentes de
consulta y
clasificarla a partir
de un modelo.

ŕ Organizar la
información obtenida
empleando mapas
conceptuales.

ŕ Redactar el informe,
parafraseando las
ideas principales de
los textos
consultados y
agregando la
información
secundaria
pertinente.

ŕ Revisar, primero
entre los alumnos y
después con ayuda
del docente, que el
informe esté
completo y la
ortografía sea
convencional.

ŕ Pasar en limpio los
informes e incluir las
ilustraciones o
imágenes propias
para el tema.

ŕ Presentar los
informes en una
cartelera informativa.

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

PRACTICA SOCIAL DEL LENGUAJE: ESCUCHAR, LEER Y REGISTRAR INFORMACION DE DIVERSOS MEDIOS DE

COMUNICACION

AMBIENTE: FAMILIAR Y COMUNITARIO

COMPETENCIA ESPECÍFICA: Reconocer y comprender la idea principal de las noticias periodísticas de interés para la comunidad

APRENDIZAJES ESPERADOS CONTENIDOS PRODUCTO

¶ Identifica tema, propósito y
destinatario de una noticia.

¶ Reconoce partes de una
noticia.

¶ Comprende la idea general
de una noticia.

¶ Parafrasea, de manera oral y
escrita, ideas principales.

¶ Localiza información que
responde a las preguntas:
quién, qué, cuándo, dónde,
cómo y por qué.

¶ Escribe enunciados para
expresar opiniones sobre
noticias.

HACER CON EL LENGUAJE

Explorar el contenido de noticias periodísticas sobre eventos de

interés para la comunidad.

¶ Anticipar el tema.

¶ Identificar propósito y destinatario.

¶ Examinar la distribución de componentes gráficos y textuales.

¶ Reconocer la sección en que se localiza.

Comprender el tema y la idea general.

¶ Aclarar el significado de palabras.

¶ Ubicar información que responde preguntas críticas (quién, qué,
cuándo, dónde, cómo y por qué).

¶ Identificar relaciones entre palabras que reemplazan a otras
(pronombres).

¶ Reconocer y leer en voz alta contracciones (heôs, Iôm, donôt,
etcétera.)

¶ Diferenciar discurso directo de indirecto.

¶ Identificar ideas principales e información que las complementa,
amplía o ejemplifica.

¶ Parafrasear ideas principales.

Escribir enunciados de opinión sobre noticias.

¶ Explorar enunciados que expresan opiniones sobre noticias.

¶ Completar enunciados que expresan opiniones sobre noticias.

Revisar convenciones ortográficas y de puntuación.

SABER SOBRE EL LENGUAJE

¶ Estructura de noticias.

¶ Tema, propósito y destinatario.

¶ Componentes textuales: encabezado, balazos, etcétera.

¶ Componentes gráficos: fotografías, gráficas, tipografía, entre
otros.

¶ Repertorio de palabras necesarias para esta práctica social del
lenguaje.

¶ Contracciones (heôs, they didnôt, etcétera).

¶ Tipo de enunciados.

¶ Pronombres: personales.

¶ Puntuación.

SER CON EL LENGUAJE

¶ Determinar la credibilidad de los medios de comunicación masiva.

¶ Identificar la influencia de los medios de comunicación en la vida
comunitaria.

NOTICIAS PERIODÍSTICAS

ŕ Seleccionar un hecho de
interés en fechas
recientes.

ŕ Responder a las
preguntas quién, qué,
cuándo, dónde, por qué y
cómo.

ŕ Identificar el tema de la
noticia.

ŕ Completar lo que se
piensa acerca de una
noticia con base en un
modelo de enunciado.

ŕ Escribir la nota
periodística, empleando
los datos recopilados y a
partir de un modelo.

ŕ Revisar que el
encabezado resuma el
contenido de la noticia; la
información cumpla con
las convenciones
ortográficas, esté
completa, y no presente
supresiones, adiciones o
reemplazos.

ŕ Decidir el portador de la
noticia (cartel, boletín,
etc.) y pasar en limpio la
información gráfica y
textual cuidando que su
proporción y distribución
sean adecuadas.

ŕ Desplegar las noticias en
un periódico mural.

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

Bloque III

PRACTICA SOCIAL DEL LENGUAJE: PARTICIPAR EN JUEGOS DE LENGUAJE

AMBIENTE: LITERARIO Y LUDICO

COMPETENCIA ESPECÍFICA: Discriminar acentuación de palabras específicas en juegos de lenguaje

APRENDIZAJES ESPERADOS CONTENIDOS PRODUCTO

¶ Lee en voz alta listas de
palabras preseleccionadas.

¶ Deletrea palabras con distinto
número de sílabas.

¶ Clasifica palabras por el
número de sílabas que
contienen.

¶ Descompone palabras en
sílabas para identificar su
acentuación.

¶ Identifica, al escuchar, la
acentuación en distintos tipos
de palabras.

¶ Deletrea, pronuncia y
acentúa palabras
preseleccionadas.

HACER CON EL LENGUAJE

Explorar juegos de palabras apropiados para practicar la
acentuación y pronunciación de palabras específicas del inglés.

¶ Identificar juegos por su nombre.

¶ Activar conocimientos previos para predecir propósito.

¶ Distinguir número de palabras involucradas.

¶ Identificar participantes y función que cumplen (por ejemplo,
coordinador, jugadores).

¶ Determinar número de jugadores y turno de participación.

¶ Reconocer pasos que sigue un jugador al participar.

Comprender las características del tipo de palabras involucradas en
el juego.

¶ Leer en voz alta una lista de palabras.

¶ Deletrear palabras con distinto número de sílabas.

¶ Reconocer palabras de dos, tres o más sílabas.

¶ Clasificar palabras de acuerdo con el número de sílabas.

¶ Señalar sílabas.

¶ Descomponer palabras en sílabas para identificar su acentuación.

¶ Distinguir el lugar que ocupa la sílaba tónica en palabras.

¶ Identificar acentuación en distintos tipos de palabras.

¶ Marcar, con un aplauso, la acentuación de palabras que
contrastan.

¶ Deletrear, pronunciar y acentuar palabras preseleccionadas.

Participar en un juego del lenguaje para practicar la acentuación y
pronunciación de palabras.

¶ Determinar características del tipo de palabras.

¶ Establecer mecánica y reglas de juego.

SABER SOBRE EL LENGUAJE

¶ Propósito y destinatario.

¶ Componentes gráficos y textuales.

¶ Características acústicas: acentuación.

¶ Valor sonoro convencional de las letras.

¶ Repertorio de palabras necesarias para esta práctica social del
lenguaje.

¶ Diferencias entre lengua materna y el inglés.

SER CON EL LENGUAJE

¶ Usar la lengua como medio y fin de entretenimiento.

¶ Compartir actividades de interés común entre los alumnos.

¶ Aprender a competir con dedicación y respeto.

CONCURSO CON JUEGO DE

PALABRAS

ŕ Determinar el día y la hora
del concurso, así como el
número y la edad de los
participantes.

ŕ Establecer el tipo de
palabras permitidas y no
permitidas.

ŕ Precisar las reglas de
participación y la
mecánica del concurso
con el juego de palabras
para practicar acentuación
y pronunciación.

ŕ Organizar el concurso e
invitar a los alumnos de
otros grupos a participar.

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

PRACTICA SOCIAL DEL LENGUAJE: LEER Y REGISTRAR INFORMACION PARA RESOLVER UN PROBLEMA

AMBIENTE: ACADEMICO Y DE FORMACION

COMPETENCIA ESPECÍFICA: Revisar y seleccionar información con el fin de resolver un problema de interés para los alumnos

APRENDIZAJES ESPERADOS CONTENIDOS PRODUCTO

¶ Identifica por su nombre
problemas de la escuela.

¶ Formula preguntas.

¶ Registra preguntas sobre un
problema y su solución en
una tabla.

¶ Busca información que
responda a un conjunto de
preguntas previamente
formuladas.

¶ Responde por escrito a
preguntas.

¶ Lee en voz alta preguntas y
respuestas.

HACER CON EL LENGUAJE

Identificar problemas de la escuela que interesen a los alumnos.

¶ Enunciar situaciones en que se presente un problema en la
escuela para buscarle solución.

¶ Mencionar por su nombre problemas de la escuela.

¶ Seleccionar un problema de la escuela.

Plantear preguntas.

¶ Explorar preguntas escritas como: por qué es un problema, para
quién representa un problema, qué consecuencias tiene, para qué
plantearlo y cómo puede resolverse.

¶ Escuchar y distinguir pronunciación de preguntas.

¶ Identificar las palabras utilizadas para formular preguntas.

¶ Formular preguntas sobre un problema y cómo solucionarlo.

Escribir preguntas.

¶ Examinar la escritura de preguntas.

¶ Reconocer palabras con que se componen preguntas y su orden.

¶ Registrar preguntas en una tabla.

¶ Buscar información que responda a preguntas en diversas fuentes
de consulta.

¶ Utilizar índices y títulos de fuentes de consulta.

¶ Leer y seleccionar información.

¶ Aclarar el significado de palabras.

¶ Registrar en una tabla respuestas a preguntas sobre un problema.

Buscar soluciones a un problema a partir de preguntas e
información documental.

¶ Clasificar información según corresponda a un problema o a su
solución.

¶ Registrar información en una tabla.

¶ Leer en voz alta preguntas y respuestas.

SABER SOBRE EL LENGUAJE

¶ Tema, propósito y destinatario.

¶ Componentes textuales y gráficos.

¶ Características acústicas.

¶ Tipo de enunciados.

¶ Palabras de pregunta.

¶ Formas verbales: auxiliares.

¶ Tiempos verbales: presente y pasado.

¶ Puntuación.

SER CON EL LENGUAJE

¶ Usar la lengua como medio para resolver problemas.

¶ Respetar las intervenciones de otros.

¶ Cooperar para trabajar en la resolución de problemas.

SPOTS IMPRESOS

ŕ Identificar un problema
escolar.

ŕ Plantear preguntas para
buscar información sobre
el problema y sus
soluciones.

ŕ Leer información.

ŕ Seleccionar, de la
información consultada,
frases que informen y
ayuden a tener conciencia
del problema.

ŕ Diseñar los portadores
(carteles) donde se
imprimirán los spots.

ŕ Escribir los spots en los
portadores.

ŕ Colocar los spots en un
lugar apropiado de la
escuela.

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

Bloque IV

PRACTICA SOCIAL DEL LENGUAJE: LEER Y ESCRIBIR RECADOS Y CARTAS

AMBIENTE: FAMILIAR Y COMUNITARIO

COMPETENCIA ESPECÍFICA: Comprender y responder invitaciones mediante cartas

APRENDIZAJES ESPERADOS CONTENIDOS PRODUCTO

¶ Identifica propósito, función,
destinatario y remitente de
distintas invitaciones.

¶ Distingue las partes que
componen las cartas de
invitación.

¶ Responde preguntas sobre el
evento al que se refieren las
cartas.

¶ Aclara frases y palabras
nuevas con ayuda de
diccionarios bilingües.

¶ Construye enunciados para
responder por escrito a una
invitación.

¶ Escribe y lee en voz alta una
respuesta.

HACER CON EL LENGUAJE

Explorar cartas de invitación.

¶ Inferir propósito.

¶ Distinguir partes.

¶ Reordenar una carta.

¶ Identificar destinatario.

¶ Reconocer situaciones en que se emplean cartas.

Interpretar invitaciones en cartas.

¶ Reconocer registro.

¶ Determinar naturaleza de eventos (alegre, triste, familiar,
comunitario, público, privado, gratuito o no, etcétera).

¶ Clasificar invitaciones a partir de la formalidad o informalidad de
un evento.

¶ Responder preguntas sobre un evento.

¶ Completar enunciados sobre fecha, hora y lugar de un evento.

¶ Aclarar dudas sobre palabras o expresiones desconocidas.

Escribir respuestas a las invitaciones.

¶ Identificar elementos sobre los que se espera responder (por
ejemplo, confirmar asistencia, llevar algo, etcétera).

¶ Practicar escritura de fechas y lugares.

¶ Seleccionar un destinatario adecuado para una invitación.

¶ Construir enunciados para responder a los elementos de una
invitación.

¶ Seleccionar expresiones de despedida adecuadas.

¶ Revisar que todos los puntos tratados en una invitación se
respondan y estén completos.

¶ Escribir datos de destinatario y de remitente.

Leer en voz alta una carta para practicar la entonación de
enunciados y la pronunciación de palabras.

SABER SOBRE EL LENGUAJE

¶ Estructura: saludo, mensaje, despedida.

¶ Propósito, destinatario y función.

¶ Componentes textuales: lugar y fecha, destinatario, firma,
etcétera.

¶ Registro.

¶ Repertorio de palabras necesarias para esta práctica social del
lenguaje.

¶ Tiempos verbales: futuro.

¶ Verbos: modales (need, could, would, etcétera).

¶ Doble genitivo (a friend of mine, a partner of yours, etcétera).

¶ Pronombres: cuantitativos (all, few, many, little, much, etcétera).

¶ Puntuación.

¶ Abreviaturas.

SER CON EL LENGUAJE

¶ Usar la lengua como medio para proponer e invitar.

¶ Mostrar cortesía.

CARTA DE INVITACIÓN

ŕ Seleccionar un evento al
que se desee invitar.

ŕ Planear la escritura de la
carta, enlistando los
componentes necesarios
de la invitación
(destinatario, evento,
fecha, lugar, detalles
adicionales, remitente).

ŕ Escribir la carta, a partir
de un modelo, empleando
diccionarios bilingües.

ŕ Revisar que la carta tenga
los datos necesarios, el
mensaje sea claro, las
palabras cumplan con las
convenciones
ortográficas, y la
puntuación sea adecuada.

ŕ Hacer llegar las cartas a
los destinatarios.

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

PRACTICA SOCIAL DEL LENGUAJE: LEER PARA CONOCER Y COMPARAR DIVERSOS ASPECTOS PROPIOS Y DE PAISES
DONDE SE HABLA INGLES

AMBIENTE: LITERARIO Y LUDICO

COMPETENCIA ESPECÍFICA: Interpretar relatos históricos para comparar aspectos culturales de México y de países donde se habla inglés

APRENDIZAJES ESPERADOS CONTENIDOS PRODUCTO

¶ Reconoce tema, propósito y
destinatario.

¶ Lee en voz alta fragmentos
de un relato.

¶ Enuncia aspectos naturales y
expresiones culturales de la
época histórica narrada en un
relato.

¶ Compara aspectos naturales
y expresiones culturales de
un relato histórico con los
contemporáneos en México y
en países donde se habla
inglés.

¶ Escribe preguntas y
respuestas sobre diversos
aspectos narrados en un
relato histórico.

¶ Lee preguntas y respuestas.

HACER CON EL LENGUAJE

Explorar relatos históricos breves.

¶ Activar conocimientos previos para anticipar tema.

¶ Enunciar situaciones en que se cuentan relatos históricos.

Leer un relato histórico.

¶ Identificar tema, destinatario y propósito.

¶ Distinguir, definir y aclarar frases y palabras nuevas.

¶ Leer en voz alta para practicar pronunciación.

¶ Reconocer aspectos naturales (flora, fauna, clima, etc.) y
expresiones culturales (horarios, música, formas de relacionarse,
vestirse y comer en diversos eventos, entre otros) de la época
histórica mencionados en el relato.

¶ Comparar aspectos naturales y expresiones culturales de un
relato histórico con los contemporáneos en México y en los países
donde se habla inglés.

¶ Identificar acciones de personas.

¶ Reconocer diferencias con acciones que se realizan en la
actualidad.

Responder de forma oral y escrita preguntas y respuestas sobre
diversos aspectos narrados en un relato histórico.

¶ Escribir preguntas y respuestas sobre el momento histórico, la
ubicación geográfica, gente, vegetación, clima, etc., descritos.

¶ Leer de manera compartida preguntas y respuestas para
comparar información.

Distinguir y expresar aspectos históricos y culturales semejantes y
diferentes entre los países donde se habla inglés y México.

¶ Copiar en un cuadro aspectos naturales, históricos y culturales
significativos de un relato.

¶ Adaptar a la realidad de México aspectos naturales, históricos y
culturales de un relato.

¶ Leer adaptaciones en voz alta.

¶ Revisar información en adaptaciones para corroborar su
pertinencia.

Revisar convenciones ortográficas y de puntuación.

SABER SOBRE EL LENGUAJE

¶ Tema, propósito y destinatario.

¶ Componentes gráficos y textuales.

¶ Repertorio de palabras necesarias para esta práctica social del
lenguaje.

¶ Tiempos verbales: pasado, presente perfecto, pasado perfecto.

¶ Puntuación.

SER CON EL LENGUAJE

¶ Reconocer los relatos de un viaje como reflejo de emociones y
experiencias de las personas y sus culturas.

¶ Identificar los valores y las conductas propias de países donde se
habla inglés.

CÓMIC

ŕ Seleccionar aspectos
naturales, históricos y
culturales significativos
del relato para encontrar
sus semejanzas o
diferencias con el
presente de México y de
los países donde se habla
inglés.

ŕ Escribir una adaptación
de los aspectos
seleccionados, a partir de
un modelo.

ŕ Revisar convenciones
ortográficas y de
puntuación.

ŕ Leer en voz alta la
adaptación.

ŕ Convertir la adaptación en
un cómic.

ŕ Compartir el cómic con
otros equipos.

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

Bloque V

PRACTICA SOCIAL DEL LENGUAJE: LEER Y REGISTRAR INFORMACION PARA ELABORAR CUESTIONARIOS Y REPORTES

AMBIENTE: ACADEMICO Y DE FORMACION

COMPETENCIA ESPECÍFICA: Registrar información para elaborar un reporte sobre actividades relacionadas con una labor o profesión

APRENDIZAJES ESPERADOS CONTENIDOS PRODUCTO

¶ Enuncia nombres de oficios o
profesiones.

¶ Formula y responde
preguntas sobre oficios y
profesiones.

¶ Lee en voz alta textos
informativos que describen
actividades propias de oficios
o profesiones.

¶ Diferencia ideas principales
de secundarias en párrafos.

¶ Reconoce introducción,
desarrollo y conclusiones.

¶ Escribe información sobre
oficios y profesiones.

HACER CON EL LENGUAJE

Explorar secuencias de imágenes de actividades relacionadas con
un oficio o profesión.

¶ Activar conocimientos previos y de la lengua materna para
anticipar el contenido de imágenes.

¶ Reconocer una secuencia de actividades a partir de sus
ilustraciones.

¶ Identificar destinatario y propósito.

Reunir información sobre actividades de un oficio o profesión.

¶ Formular y responder preguntas sobre actividades de oficios o
profesiones representadas en imágenes.

¶ Leer en voz alta textos informativos donde se describen
actividades de un oficio o profesión.

¶ Relacionar la información con actividades propias de un oficio o
profesión representadas en una secuencia de imágenes.

¶ Diferenciar ideas principales de secundarias en un párrafo.

¶ Subrayar ideas principales.

Explorar reportes sobre actividades.

¶ Enunciar situaciones en que se elaboran reportes de actividades.

¶ Reconocer partes de un reporte.

¶ Leer título y anticipar contenido.

¶ Identificar ideas principales y el orden en que se presentan.

Escribir información sobre oficios y profesiones para hacer un
reporte.

¶ Clasificar información.

¶ Completar enunciados con información conocida de actividades

propias de un oficio o profesión (por ejemplo, las costureras
hacen moldes de las prendas que confeccionan; los campesinos
limpian el terreno, etcétera).

¶ Ordenar enunciados en función de una secuencia de imágenes.

¶ Elegir conectores apropiados para relacionar los enunciados entre
sí.

¶ Escribir títulos para reportes.

Revisar convenciones ortográficas y de puntuación.

SABER SOBRE EL LENGUAJE

¶ Estructura de reportes: introducción, desarrollo y conclusiones.

¶ Tema, propósito y destinatario.

¶ Componentes gráficos y textuales.

¶ Repertorio de palabras necesarias para esta práctica social del
lenguaje.

¶ Tipo de enunciados.

¶ Tiempos verbales.

¶ Formas verbales: pasivas.

¶ Puntuación.

SER CON EL LENGUAJE

¶ Usar la lengua como medio para registrar información.

¶ Respetar el valor del trabajo de otros.

¶ Identificar la pertenencia e integración a las actividades de la
comunidad.

REPORTE ILUSTRADO

ŕ Seleccionar un oficio, una
profesión o labor propia
para redactar un reporte
de actividades.

ŕ Escribir un título y reunir
información proveniente
de fuentes de consulta.

ŕ Escribir, a partir de un
modelo, enunciados que
describan las actividades.

ŕ Utilizar conectores para
relacionar los enunciados
entre sí y ordenarlos en
una secuencia.

ŕ Revisar que su escritura
esté completa y cumpla
con las convenciones
ortográficas y de
puntuación.

ŕ Pasar los enunciados a un
reporte y agregar
ilustraciones.

ŕ Presentar el reporte al
resto del grupo.

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

PRACTICA SOCIAL DEL LENGUAJE: SEGUIR Y DAR INDICACIONES PARA TRASLADARSE

AMBIENTE: FAMILIAR Y COMUNITARIO

COMPETENCIA ESPECÍFICA: Seguir y dar indicaciones para trasladarse en un transporte público de un lugar a otro

APRENDIZAJES
ESPERADOS

CONTENIDOS PRODUCTO

¶ Discrimina, al
escuchar y leer,
nombres de lugares y
medios de transporte.

¶ Identifica nombres de
destinos en tablas de
doble entrada.

¶ Lee, en voz alta,
horarios de salida y
llegada de un punto a
otro.

¶ Comprende

indicaciones para
trasladarse de un
lugar a otro en
transporte público.

¶ Formula preguntas
para saber cómo
llegar al sitio donde
se aborda un
transporte público y
cuál es su costo.

¶ Escribe indicaciones
para llegar de un
lugar a otro por
escrito en transporte
público.

HACER CON EL LENGUAJE

Explorar folletos que indiquen cómo llegar a un lugar en transporte público.

¶ Señalar propósito y destinatario.

¶ Discernir apoyos gráficos para indicar localización (croquis, mapas, entre
otros).

¶ Discriminar, al escuchar y leer, nombre, lugar o medios de transporte
incluidos en instrucciones.

Interpretar tablas con horarios y destinos.

¶ Identificar nombres de destinos en tablas de doble entrada.

¶ Leer horarios de salida y llegada de un punto a otro.

Describir el entorno inmediato como punto de referencia para desplazarse.

¶ Expresar ubicación actual con referencia a otro punto.

¶ Completar enunciados para indicar la ubicación de un sitio o población
respecto del otro.

Comprender indicaciones para trasladarse de un lugar a otro.

¶ Discriminar palabras que indican desplazamiento.

¶ Reconocer expresiones que indican el destino y el medio de transporte
para llegar a él.

¶ Identificar cuántos y cuáles medios de transporte se usan para llegar a un
destino final.

¶ Formular preguntas para saber cómo llegar al sitio donde se aborda un
transporte público.

¶ Preguntar el costo del viaje hasta un destino.

¶ Identificar palabras que indican distancia entre lugares.

Ofrecer indicaciones para desplazarse en transporte público.

¶ Reconocer el nombre de puntos de referencia del lugar de partida y del
de llegada.

¶ Completar enunciados que ofrecen información para desplazarse de un
lugar a otro en un transporte público.

Escribir indicaciones para llegar de un lugar a otro en transporte público.

¶ Redactar enunciados para desplazarse de un lugar a otro.

¶ Verificar indicaciones trazando la ruta en un mapa.

¶ Leer indicaciones en voz alta para practicar su pronunciación y
entonación.

Revisar convenciones ortográficas y de puntuación.

SABER SOBRE EL LENGUAJE

¶ Tema, propósito y destinatario.

¶ Componentes gráficos y textuales.

¶ Características acústicas: entonación, volumen, dicción.

¶ Repertorio de palabras necesarias para esta práctica social del lenguaje.

¶ Tipo de enunciados.

¶ Adjetivos: demostrativos.

¶ Adverbios: de lugar.

¶ Abreviaturas y signos ($, ú, m.-meter, LHR -London Heathrow, etcétera.)

SER CON EL LENGUAJE

¶ Usar la lengua como medio para solicitar y ofrecer ayuda.

¶ Demostrar asertividad y confianza en el uso del inglés.

¶ Mostrar cortesía y respeto en solicitudes y peticiones de ayuda.

TRÍPTICO CON INSTRUCCIONES

PARA USAR MEDIOS DE

TRANSPORTE

ŕ Seleccionar los lugares de
los que se quiere formular
instrucciones para llegar.

ŕ Enlistar los detalles que
se requieren para poder
llegar al lugar: medio de
transporte, costo,
etcétera.

ŕ Redactar las instrucciones
para llegar a los lugares, a
partir de un modelo.

ŕ Revisar, con ayuda de un
diccionario bilingüe, que
las palabras tengan una
escritura convencional y la
ortografía sea adecuada.

ŕ Verificar que las
instrucciones sean claras
y permitan llegar al lugar
al que se desea.

ŕ Pasar en limpio las
instrucciones a un
portador e ilustrarlas con
un croquis o mapa.

ŕ Poner los trípticos en un
lugar visible del aula.

XI.5.7. Estándares de Matemáticas

En este periodo, los Estándares Curriculares corresponden a tres ejes temáticos: Sentido numérico y

pensamiento algebraico, Forma, espacio y medida, y Manejo de la información.

Al cabo del Tercer periodo, los estudiantes saben comunicar e interpretar cantidades con números

naturales, fraccionarios o decimales, así como resolver problemas aditivos y multiplicativos mediante los

algoritmos convencionales. Calculan perímetros y áreas, y saben describir y construir figuras y cuerpos

geométricos. Utilizan sistemas de referencia para ubicar puntos en el plano o interpretar mapas. Asimismo,

llevan a cabo procesos de recopilación, organización, análisis y presentación de datos.

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

Con base en la metodología didáctica propuesta para su estudio en esta asignatura, se espera que los

alumnos, además de adquirir conocimientos y habilidades matemáticas, desarrollen actitudes y valores que

son esenciales en la construcción de la competencia matemática.

1. Sentido numérico y pensamiento algebraico

En este periodo, Sentido numérico y pensamiento algebraico incluye los siguientes temas:

1.1. Números y sistemas de numeración.

1.2. Problemas aditivos.

1.3. Problemas multiplicativos.

Los Estándares Curriculares para este eje son los siguientes. El alumno:

1.1.1. Lee, escribe y compara números naturales, fraccionarios y decimales.

1.2.2. Resuelve problemas aditivos con números fraccionarios o decimales, usando los

algoritmos convencionales.

1.3.1. Resuelve problemas que implican multiplicar o dividir números naturales, usando los

algoritmos convencionales.

1.4.1. Resuelve problemas que implican multiplicar o dividir números fraccionarios o decimales

entre números naturales, utilizando los algoritmos convencionales.

2. Forma, espacio y medida

Durante este periodo el eje incluye los temas:

2.1. Figuras y cuerpos geométricos.

2.2. Ubicación espacial.

2.3. Medida.

Los Estándares Curriculares para este eje son los siguientes. El alumno:

2.1.1. Explica las características de diferentes tipos de rectas, ángulos, polígonos y cuerpos

geométricos.

2.2.1. Utiliza sistemas de referencia convencionales para ubicar puntos o describir su ubicación

en planos, mapas y en el primer cuadrante del plano cartesiano.

2.3.1. Establece relaciones entre las unidades del Sistema Internacional de Medidas, las

unidades del Sistema Inglés, y las unidades de ambos sistemas.

2.3.2. Usa fórmulas para calcular perímetros y áreas de triángulos y cuadriláteros.

2.3.3. Utiliza y relaciona unidades de tiempo (milenios, siglos, décadas, años, meses, semanas,

días, horas y minutos) para establecer la duración de diversos sucesos.

3. Manejo de la información

Durante este periodo el eje incluye los temas:

3.1. Proporcionalidad y funciones.

3.2. Análisis y representación de datos.

Los Estándares Curriculares para este eje son los siguientes. El alumno:

3.1.1. Calcula porcentajes y utiliza esta herramienta para la resolución de otros problemas,

como la comparación de razones.

3.2.1. Resuelve problemas al utilizar la información representada en tablas, pictogramas o

gráficas de barras, e identifica las medidas de tendencia central de un conjunto de datos.

4. Actitud hacia el estudio de las matemáticas

4.1. Desarrolla un concepto positivo de sí mismo como usuario de las matemáticas, así como el

gusto y la inclinación por comprender y utilizar la notación, el vocabulario y los procesos

matemáticos.

4.2. Aplica el razonamiento matemático para solucionar problemas personales, sociales y naturales,

al aceptar el principio de que existen diversos procedimientos para resolver los problemas

particulares.

4.3. Desarrolla el hábito del pensamiento racional y utiliza las reglas del debate matemático al

formular explicaciones o mostrar soluciones.

4.4. Comparte e intercambia ideas sobre los procedimientos y resultados al resolver problemas.

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

XI.5.8. Aprendizajes esperados de Matemáticas

Cuarto grado

Bloque I

COMPETENCIAS QUE SE FAVORECEN: Resolver problemas de manera aut·noma Å Comunicar informaci·n matem§tica Å Validar
procedimientos y resultados Å Manejar t®cnicas eficientemente

APRENDIZAJES ESPERADOS

EJES

SENTIDO NUMERICO Y
PENSAMIENTO ALGEBRAICO

FORMA, ESPACIO Y MEDIDA
MANEJO DE LA
INFORMACION

¶ Identifica fracciones
equivalentes, mayores o
menores que la unidad.

¶ Lee información explícita o
implícita en portadores
diversos.

NÚMEROS Y SISTEMAS DE

NUMERACIÓN

¶ Notación desarrollada de
números naturales y
decimales. Valor posicional de
las cifras de un número.

¶ Resolución de problemas que
impliquen particiones en
tercios, quintos y sextos.
Análisis de escrituras aditivas
equivalentes y de fracciones
mayores o menores que la
unidad.

¶ Identificación de la regularidad
en sucesiones compuestas
con progresión aritmética,
para encontrar términos
faltantes o averiguar si un
término pertenece o no a la
sucesión.

PROBLEMAS ADITIVOS

¶ Resolución de sumas o restas
de números decimales en el
contexto del dinero. Análisis
de expresiones equivalentes.

PROBLEMAS MULTIPLICATIVOS

¶ Exploración de distintos
significados de la
multiplicación (relación
proporcional entre medidas,
producto de medidas,
combinatoria) y desarrollo de
procedimientos para el cálculo
mental o escrito.

FIGURAS Y CUERPOS

¶ Representación plana de
cuerpos vistos desde
diferentes puntos de
referencia.

¶ Clasificación de triángulos con
base en la medida de sus
lados y ángulos. Identificación
de cuadriláteros que se
forman al unir dos triángulos.

MEDIDA

¶ Resolución de problemas
vinculados al uso del reloj y
del calendario.

ANÁLISIS Y REPRESENTACIÓN DE

DATOS

¶ Lectura de información
explícita o implícita contenida
en distintos portadores
dirigidos a un público en
particular.

Bloque II

COMPETENCIAS QUE SE FAVORECEN: Resolver problemas de manera aut·noma Å Comunicar informaci·n matem§tica Å Validar
procedimientos y resultados Å Manejar t®cnicas eficientemente

APRENDIZAJES ESPERADOS

EJES

SENTIDO NUMERICO Y PENSAMIENTO
ALGEBRAICO

FORMA, ESPACIO Y MEDIDA

¶ Identifica fracciones de magnitudes
continuas o determina qué fracción de
una magnitud es una parte dada.

¶ Identifica y representa la forma de las
caras de un cuerpo geométrico.

¶ Identifica ángulos mayores o menores
que un ángulo recto. Utiliza el
transportador para medir ángulos.

NÚMEROS Y SISTEMAS DE NUMERACIÓN

¶ Ubicación de números naturales en la
recta numérica a partir de la posición de
otros dos.

¶ Representación de fracciones de
magnitudes continuas (longitudes,
superficies de figuras). Identificación de la
unidad, dada una fracción de la misma.

PROBLEMAS ADITIVOS

¶ Uso del cálculo mental para resolver
sumas o restas con números decimales.

FIGURAS Y CUERPOS

¶ Identificación de las caras de objetos y
cuerpos geométricos, a partir de sus
representaciones planas y viceversa.

MEDIDA

¶ Construcción de un transportador y trazo
de ángulos dada su amplitud, o que sean
congruentes con otro.

¶ Uso del grado como unidad de medida de
ángulos. Medición de ángulos con el
transportador.

¶ Comparación de superficies mediante
unidades de medida no convencionales
(reticulados, cuadrados o triangulares, por
recubrimiento de la superficie con una
misma unidad no necesariamente
cuadrada, etcétera).

Bloque III

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

COMPETENCIAS QUE SE FAVORECEN: Resolver problemas de manera aut·noma Å Comunicar informaci·n matem§tica Å Validar
procedimientos y resultados Å Manejar t®cnicas eficientemente

APRENDIZAJES ESPERADOS

EJES

SENTIDO NUMERICO Y
PENSAMIENTO ALGEBRAICO

FORMA, ESPACIO Y MEDIDA
MANEJO DE LA
INFORMACION

¶ Compara y ordena números
naturales de cuatro cifras a
partir de sus nombres o de su
escritura con cifras.

¶ Identifica expresiones
aditivas, multiplicativas o
mixtas que son equivalentes,
y las utiliza al efectuar
cálculos con números
naturales.

¶ Identifica problemas que se
pueden resolver con una
multiplicación y utiliza el
algoritmo convencional en los
casos en que es necesario.

NÚMEROS Y SISTEMAS DE

NUMERACIÓN

¶ Relación entre el nombre de
los números (cientos, miles,
etc.) y su escritura con cifras.
Orden y comparación de
números naturales a partir de
sus nombres o de su escritura
con cifras, utilizando los
signos > (mayor que) y <
(menor que).

¶ Descomposición de números
naturales y decimales en
expresiones aditivas,
multiplicativas o mixtas.

¶ Identificación de fracciones
equivalentes al resolver
problemas de reparto y
medición.

PROBLEMAS ADITIVOS

¶ Resolución, con
procedimientos informales, de
sumas o restas de fracciones
con diferente denominador en
casos sencillos (medios,
cuartos, tercios, etcétera).

PROBLEMAS MULTIPLICATIVOS

¶ Desarrollo de un algoritmo de
multiplicación de números
hasta de tres cifras por
números de dos o tres cifras.
Vinculación con los
procedimientos puestos en
práctica anteriormente, en
particular, diversas
descomposiciones de uno de
los factores.

¶ Resolución de problemas en
los que sea necesario
relacionar operaciones de
multiplicación y adición para
darles respuesta.

FIGURAS Y CUERPOS

¶ Clasificación de cuadriláteros
con base en sus
características (lados,
ángulos, diagonales, ejes de
simetría, etcétera).

ANÁLISIS Y REPRESENTACIÓN DE

DATOS

¶ Resolución de problemas en
los cuales es necesario
extraer información de tablas
o gráficas de barras.

Bloque IV

COMPETENCIAS QUE SE FAVORECEN: Resolver problemas de manera autónoma Å Comunicar informaci·n matem§tica Å Validar
procedimientos y resultados Å Manejar t®cnicas eficientemente

APRENDIZAJES ESPERADOS

EJES

SENTIDO NUMERICO Y PENSAMIENTO
ALGEBRAICO

FORMA, ESPACIO Y MEDIDA

¶ Resuelve problemas que implican
identificar la regularidad de sucesiones
compuestas.

¶ Resuelve problemas que implican sumar
o restar números decimales.

¶ Resuelve problemas que impliquen dividir
números de hasta tres cifras entre
números de hasta dos cifras.

¶ Resuelve problemas que impliquen
calcular el perímetro y el área de un
rectángulo cualquiera, con base en la
medida de sus lados.

NÚMEROS Y SISTEMAS DE NUMERACIÓN

¶ Uso de las fracciones para expresar
partes de una colección. Cálculo del total
conociendo una parte.

¶ Identificación del patrón en una sucesión
de figuras compuestas, hasta con dos
variables.

PROBLEMAS ADITIVOS

¶ Resolución de sumas o restas de
números decimales en diversos
contextos.

PROBLEMAS MULTIPLICATIVOS

¶ Desarrollo y ejercitación de un algoritmo
para dividir números de hasta tres cifras
entre un número de una o dos cifras.

MEDIDA

¶ Cálculo aproximado del perímetro y del
área de figuras poligonales mediante
diversos procedimientos, como
reticulados, yuxtaponiendo los lados
sobre una recta numérica, etcétera.

¶ Construcción y uso de las fórmulas para
calcular el perímetro y el área del
rectángulo.

¶ Construcción y uso del m
2
, el dm

2
 y el

cm
2
.

Bloque V

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

COMPETENCIAS QUE SE FAVORECEN: Resolver problemas de manera aut·noma Å Comunicar informaci·n matem§tica Å Validar
procedimientos y resultados Å Manejar técnicas eficientemente

APRENDIZAJES ESPERADOS

EJES

SENTIDO NUMERICO Y
PENSAMIENTO ALGEBRAICO

FORMA, ESPACIO Y MEDIDA
MANEJO DE LA
INFORMACION

¶ Identifica y genera fracciones
equivalentes.

¶ Utiliza el cálculo mental para
obtener la diferencia de dos
números naturales de dos
cifras.

NÚMEROS Y SISTEMAS DE

NUMERACIÓN

¶ Obtención de fracciones
equivalentes con base en la
idea de multiplicar o dividir al
numerador y al denominador
por un mismo número natural.

¶ Expresiones equivalentes y
cálculo del doble, mitad,
cuádruple, triple, etc., de las
fracciones más usuales (1/2,
1/3, 2/3, 3/4, etcétera).

¶ Identificación y aplicación de
la regularidad de sucesiones
con figuras, las cuales
representan progresiones
geométricas.

PROBLEMAS ADITIVOS

¶ Cálculo de complementos a
los múltiplos o potencias de
10, mediante el cálculo
mental.

PROBLEMAS MULTIPLICATIVOS

¶ Análisis del residuo en
problemas de división que
impliquen reparto.

MEDIDA

¶ Estimación de la capacidad
que tiene un recipiente y
comprobación mediante el
uso de otro recipiente que
sirva como unidad de medida.

ANÁLISIS Y REPRESENTACIÓN DE

DATOS

¶ Identificación y análisis de la
utilidad del dato más
frecuente de un conjunto de
datos (moda).

Quinto grado

Bloque I

COMPETENCIAS QUE SE FAVORECEN: Resolver problemas de manera aut·noma Å Comunicar informaci·n matem§tica Å Validar
procedimientos y resultados Å Manejar t®cnicas eficientemente

APRENDIZAJES ESPERADOS

EJES

SENTIDO NUMERICO Y
PENSAMIENTO ALGEBRAICO

FORMA, ESPACIO Y MEDIDA
MANEJO DE LA
INFORMACION

¶ Identifica rectas paralelas,
perpendiculares y secantes,
así como ángulos agudos,
rectos y obtusos.

PROBLEMAS ADITIVOS

¶ Resolución de problemas que
impliquen sumar o restar
fracciones cuyos
denominadores son múltiplos
uno de otro.

PROBLEMAS MULTIPLICATIVOS

¶ Anticipación del número de
cifras del cociente de una
división con números
naturales.

¶ Conocimiento y uso de las
relaciones entre los elementos
de la división de números
naturales.

FIGURAS Y CUERPOS

¶ Identificación de rectas
paralelas, secantes y
perpendiculares en el plano,
así como de ángulos rectos,
agudos y obtusos.

UBICACIÓN ESPACIAL

¶ Lectura de planos y mapas
viales. Interpretación y diseño
de trayectorias.

MEDIDA

¶ Conocimiento y uso de
unidades estándar de
capacidad y peso: el litro, el
mililitro, el gramo, el kilogramo
y la tonelada.

¶ Análisis de las relaciones
entre unidades de tiempo.

PROPORCIONALIDAD Y FUNCIONES

¶ Análisis de procedimientos
para resolver problemas de
proporcionalidad del tipo valor
faltante (dobles, triples, valor
unitario).

Bloque II

COMPETENCIAS QUE SE FAVORECEN: Resolver problemas de manera aut·noma Å Comunicar informaci·n matem§tica Å Validar

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

procedimientos y resultados Å Manejar t®cnicas eficientemente

APRENDIZAJES ESPERADOS

EJES

SENTIDO NUMERICO Y
PENSAMIENTO ALGEBRAICO

FORMA, ESPACIO Y MEDIDA
MANEJO DE LA
INFORMACION

¶ Resuelve problemas que
implican el uso de las
características y propiedades
de triángulos y cuadriláteros.

NÚMEROS Y SISTEMAS DE

NUMERACIÓN

¶ Conocimiento de diversas
representaciones de un
número fraccionario: con
cifras, mediante la recta
numérica, con superficies, etc.
Análisis de las relaciones
entre la fracción y el todo.

¶ Análisis del significado de la
parte decimal en medidas de
uso común; por ejemplo, 2.3
metros, 2.3 horas.

PROBLEMAS MULTIPLICATIVOS

¶ Resolución de problemas que
impliquen una división de
números naturales con
cociente decimal.

FIGURAS Y CUERPOS

¶ Localización y trazo de las
alturas en diferentes
triángulos.

UBICACIÓN ESPACIAL

¶ Reproducción de figuras
usando una cuadrícula en
diferentes posiciones como
sistema de referencia.

MEDIDA

¶ Construcción y uso de una
fórmula para calcular el área
de paralelogramos (rombo y
romboide).

PROPORCIONALIDAD Y FUNCIONES

¶ Identificación y aplicación del
factor constante de
proporcionalidad (con
números naturales) en casos
sencillos.

Bloque III

COMPETENCIAS QUE SE FAVORECEN: Resolver problemas de manera aut·noma Å Comunicar informaci·n matem§tica Å Validar
procedimientos y resultados Å Manejar t®cnicas eficientemente

APRENDIZAJES ESPERADOS

EJES

SENTIDO NUMERICO Y

PENSAMIENTO ALGEBRAICO
FORMA, ESPACIO Y MEDIDA

MANEJO DE LA

INFORMACION

¶ Calcula el perímetro y el área
de triángulos y cuadriláteros.

¶ Resuelve problemas de valor
faltante en los que la razón
interna o externa es un
número natural.

NÚMEROS Y SISTEMAS DE

NUMERACIÓN

¶ Comparación de fracciones
con distinto denominador,
mediante diversos recursos.

PROBLEMAS ADITIVOS

¶ Uso del cálculo mental para
resolver adiciones y
sustracciones con números
fraccionarios y decimales.

PROBLEMAS MULTIPLICATIVOS

¶ Análisis de las relaciones
entre los términos de la
división, en particular, la
relación r = D ï (d x c), a
través de la obtención del
residuo en una división hecha
en la calculadora.

FIGURAS Y CUERPOS

¶ Construcción de cuerpos
geométricos con distintos
materiales (incluyendo cono,
cilindro y esfera). Análisis de
sus características referentes
a la forma y al número de
caras, vértices y aristas.

UBICACIÓN ESPACIAL

¶ Descripción oral o escrita de
rutas para ir de un lugar a
otro.

MEDIDA

¶ Construcción y uso de una
fórmula para calcular el área
del triángulo y el trapecio.

¶ Identificación de múltiplos y
submúltiplos del metro
cuadrado y las medidas
agrarias.

PROPORCIONALIDAD Y FUNCIONES

¶ Análisis de procedimientos
para resolver problemas de
proporcionalidad del tipo valor
faltante (suma término a
término, cálculo de un valor
intermedio, aplicación del
factor constante).

Bloque IV

COMPETENCIAS QUE SE FAVORECEN: Resolver problemas de manera aut·noma Å Comunicar informaci·n matem§tica Å Validar
procedimientos y resultados Å Manejar t®cnicas eficientemente

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

APRENDIZAJES ESPERADOS

EJES

SENTIDO NUMERICO Y
PENSAMIENTO ALGEBRAICO

FORMA, ESPACIO Y MEDIDA
MANEJO DE LA
INFORMACION

¶ Resuelve problemas que
implican sumar o restar
números fraccionarios con
igual o distinto denominador.

¶ Identifica problemas que se
pueden resolver con una
división y utiliza el algoritmo
convencional en los casos en
que sea necesario.

¶ Describe rutas y ubica lugares
utilizando sistemas de
referencia convencionales que
aparecen en planos o mapas.

¶ Resuelve problemas que
implican conversiones entre
unidades de medida de
longitud, capacidad, peso y
tiempo.

¶ Resuelve problemas que
implican leer o representar
información en gráficas de
barras.

NÚMEROS Y SISTEMAS DE

NUMERACIÓN

¶ Análisis de las similitudes y
diferencias entre el sistema
decimal de numeración y
algunos sistemas de
numeración no posicionales,
como el egipcio o el romano.

¶ Identificación de la regularidad
en sucesiones con números
(incluyendo números
fraccionarios) que tengan
progresión aritmética, para
encontrar términos faltantes o
continuar la sucesión.

PROBLEMAS ADITIVOS

¶ Resolución de problemas que
impliquen sumas o restas de
fracciones comunes con
denominadores diferentes.

PROBLEMAS MULTIPLICATIVOS

¶ Análisis de las relaciones
entre la multiplicación y la
división como operaciones
inversas.

UBICACIÓN ESPACIAL

¶ Interpretación y descripción
de la ubicación de objetos en
el espacio, especificando dos
o más puntos de referencia.

MEDIDA

¶ Construcción y uso de una
fórmula para calcular el
perímetro de polígonos, ya
sea como resultado de la
suma de lados o como
producto.

¶ Resolución de problemas en
que sea necesaria la
conversión entre los múltiplos
y submúltiplos del metro, del
litro y del kilogramo.

ANÁLISIS Y REPRESENTACIÓN DE

DATOS

¶ Análisis de las convenciones
para la construcción de
gráficas de barras.

Bloque V

COMPETENCIAS QUE SE FAVORECEN: Resolver problemas de manera aut·noma Å Comunicar informaci·n matem§tica Å Validar
procedimientos y resultados Å Manejar t®cnicas eficientemente

APRENDIZAJES ESPERADOS

EJES

SENTIDO NUMERICO Y
PENSAMIENTO ALGEBRAICO

FORMA, ESPACIO Y MEDIDA
MANEJO DE LA
INFORMACION

¶ Explica las similitudes y
diferencias entre el sistema
decimal de numeración y un
sistema posicional o no
posicional.

¶ Usa fracciones para expresar
cocientes de divisiones entre
dos números naturales.

¶ Resuelve problemas que
implican identificar la
regularidad de sucesiones con
progresión aritmética o
geométrica.

¶ Resuelve problemas que
implican multiplicar números
decimales por números
naturales.

NÚMEROS Y SISTEMAS DE

NUMERACIÓN

¶ Análisis de las similitudes y
diferencias entre el sistema
decimal de numeración y el
sistema maya.

¶ Uso de la expresión n/m para
representar el cociente de una
medida entera (n) entre un
número natural (m): 2
pasteles entre 3; 5 metros
entre 4, etcétera.

¶ Identificación de la regularidad
en sucesiones con números
que tengan progresión
geométrica, para establecer si
un término (cercano)
pertenece o no a la sucesión.

PROBLEMAS MULTIPLICATIVOS

¶ Resolución de problemas que
impliquen multiplicaciones de
números decimales por
números naturales, con el
apoyo de la suma iterada.

FIGURAS Y CUERPOS

¶ Distinción entre círculo y
circunferencia; su definición y
diversas formas de trazo.
Identificación de algunos
elementos importantes como
radio, diámetro y centro.

UBICACIÓN ESPACIAL

¶ Interpretación de sistemas de
referencia distintos a las
coordenadas cartesianas.

PROPORCIONALIDAD Y FUNCIONES

¶ Relación del tanto por ciento
con la expresi·n ñn de cada
100ò. Relaci·n de 50%, 25%,
20%, 10% con las fracciones
1/2, 1/4, 1/5, 1/10,
respectivamente.

ANÁLISIS Y REPRESENTACIÓN DE

DATOS

¶ Cálculo de la media
(promedio). Análisis de su
pertinencia respecto a la
moda como dato
representativo en situaciones
diversas.

Sexto grado

Bloque I

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

COMPETENCIAS QUE SE FAVORECEN: Resolver problemas de manera aut·noma Å Comunicar informaci·n matem§tica Å Validar
procedimientos y resultados Å Manejar t®cnicas eficientemente

APRENDIZAJES ESPERADOS

EJES

SENTIDO NUMERICO Y
PENSAMIENTO ALGEBRAICO

FORMA, ESPACIO Y MEDIDA
MANEJO DE LA
INFORMACION

¶ Resuelve problemas que
impliquen leer, escribir y
comparar números naturales,
fraccionarios y decimales,
explicitando los criterios de
comparación.

¶ Resuelve problemas aditivos
con números naturales,
decimales y fraccionarios que
implican dos o más
transformaciones.

¶ Describe rutas y calcula la
distancia real de un punto a
otro en mapas.

NÚMEROS Y SISTEMAS DE

NUMERACIÓN

¶ Lectura, escritura y
comparación de números
naturales, fraccionarios y
decimales. Explicitación de los
criterios de comparación.

PROBLEMAS ADITIVOS

¶ Resolución de problemas
aditivos con números
naturales, decimales y
fraccionarios, variando la
estructura de los problemas.
Estudio o reafirmación de los
algoritmos convencionales.

PROBLEMAS MULTIPLICATIVOS

¶ Resolución de problemas
multiplicativos con valores
fraccionarios o decimales
mediante procedimientos no
formales.

FIGURAS Y CUERPOS

¶ Identificación de los ejes de
simetría de una figura
(poligonal o no) y figuras
simétricas entre sí, mediante
diferentes recursos.

UBICACIÓN ESPACIAL

¶ Elección de un código para
comunicar la ubicación de
objetos en una cuadrícula.
Establecimiento de códigos
comunes para ubicar objetos.

MEDIDA

¶ Cálculo de distancias reales a
través de la medición
aproximada de un punto a
otro en un mapa.

PROPORCIONALIDAD Y FUNCIONES

¶ Cálculo del tanto por ciento de
cantidades mediante diversos
procedimientos (aplicación de
la correspondencia ñpor cada
100, nò, aplicaci·n de una
fracción común o decimal, uso
de 10% como base).

ANÁLISIS Y REPRESENTACIÓN DE

DATOS

¶ Lectura de datos contenidos
en tablas y gráficas circulares,
para responder diversos
cuestionamientos.

Bloque II

COMPETENCIAS QUE SE FAVORECEN: Resolver problemas de manera aut·noma Å Comunicar informaci·n matem§tica Å Validar
procedimientos y resultados Å Manejar t®cnicas eficientemente

APRENDIZAJES ESPERADOS

EJES

SENTIDO NUMERICO Y
PENSAMIENTO ALGEBRAICO

FORMA, ESPACIO Y MEDIDA
MANEJO DE LA
INFORMACION

¶ Calcula porcentajes e
identifica distintas formas de
representación (fracción
común, decimal, %).

NÚMEROS Y SISTEMAS DE

NUMERACIÓN

¶ Ubicación de fracciones y
decimales en la recta
numérica en situaciones
diversas. Por ejemplo, se
quieren representar medios y
la unidad está dividida en
sextos, la unidad no está
establecida, etcétera.

PROBLEMAS MULTIPLICATIVOS

¶ Construcción de reglas
prácticas para multiplicar
rápidamente por 10, 100,

1 0͵00, etcétera.

FIGURAS Y CUERPOS

¶ Definición y distinción entre
prismas y pirámides; su
clasificación y la ubicación de
sus alturas.

PROPORCIONALIDAD Y FUNCIONES

¶ Resolución, mediante
diferentes procedimientos, de
problemas que impliquen la
noción de porcentaje:
aplicación de porcentajes,
determinación, en casos
sencillos, del porcentaje que
representa una cantidad
(10%, 20%, 50%, 75%);
aplicación de porcentajes
mayores que 100%.

ANÁLISIS Y REPRESENTACIÓN DE

DATOS

¶ Lectura de datos, explícitos o
implícitos, contenidos en
diversos portadores para
responder preguntas.

Bloque III

COMPETENCIAS QUE SE FAVORECEN: Resolver problemas de manera aut·noma Å Comunicar informaci·n matem§tica Å Validar
procedimientos y resultados Å Manejar t®cnicas eficientemente

APRENDIZAJES ESPERADOS EJES

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

SENTIDO NUMERICO Y
PENSAMIENTO ALGEBRAICO

FORMA, ESPACIO Y MEDIDA
MANEJO DE LA
INFORMACION

¶ Utiliza el sistema de
coordenadas cartesianas para
ubicar puntos o trazar figuras
en el primer cuadrante.

¶ Resuelve problemas que
implican conversiones del
Sistema Internacional (SI) y el
Sistema Inglés de Medidas.

¶ Resuelve problemas que
involucran el uso de medidas
de tendencia central (media,
mediana y moda).

NÚMEROS Y SISTEMAS DE

NUMERACIÓN

¶ Identificación de una fracción
o un decimal entre dos
fracciones o decimales dados.
Acercamiento a la propiedad
de densidad de los racionales,
en contraste con los números
naturales.

¶ Determinación de múltiplos y
divisores de números
naturales. Análisis de
regularidades al obtener los
múltiplos de dos, tres y cinco.

UBICACIÓN ESPACIAL

¶ Representación gráfica de
pares ordenados en el primer
cuadrante de un sistema de
coordenadas cartesianas.

MEDIDA

¶ Relación entre unidades del
Sistema Internacional de
Medidas y las unidades más
comunes del Sistema Inglés.

¶ Comparación del volumen de
dos o más cuerpos, ya sea
directamente o mediante una
unidad intermediaria.

PROPORCIONALIDAD Y FUNCIONES

¶ Comparación de razones en
casos simples.

ANÁLISIS Y REPRESENTACIÓN DE

DATOS

¶ Uso de la media (promedio),
la mediana y la moda en la
resolución de problemas.

Bloque IV

COMPETENCIAS QUE SE FAVORECEN: Resolver problemas de manera aut·noma Å Comunicar informaci·n matem§tica Å Validar
procedimientos y resultados Å Manejar t®cnicas eficientemente

APRENDIZAJES ESPERADOS

EJES

SENTIDO NUMERICO Y
PENSAMIENTO ALGEBRAICO

FORMA, ESPACIO Y MEDIDA
MANEJO

DE LA INFORMACION

¶ Explica las características de
diversos cuerpos geométricos
(número de caras, aristas,
etc.) y usa el lenguaje formal.

NÚMEROS Y SISTEMAS DE

NUMERACIÓN

¶ Conversión de fracciones
decimales a escritura decimal
y viceversa. Aproximación de
algunas fracciones no
decimales usando la notación
decimal.

¶ Identificación y aplicación de
la regularidad de sucesiones
con números (naturales,
fraccionarios o decimales) que
tengan progresión aritmética o
geométrica, así como
sucesiones especiales.
Construcción de sucesiones a
partir de la regularidad.

PROBLEMAS MULTIPLICATIVOS

¶ Resolución de problemas que
impliquen calcular una
fracción de un número natural,
usando la expresi·n ña/b de
nò.

FIGURAS Y CUERPOS

¶ Anticipación y comprobación
de configuraciones
geométricas que permiten
construir un cuerpo
geométrico.

MEDIDA

¶ Cálculo de la longitud de una
circunferencia mediante
diversos procedimientos.

¶ Cálculo del volumen de
prismas mediante el conteo
de unidades.

PROPORCIONALIDAD Y FUNCIONES

¶ Comparación de razones del
tipo ñpor cada n, mò, mediante
diversos procedimientos y, en
casos sencillos, expresión del
valor de la razón mediante un
número de veces, una
fracción o un porcentaje.

Bloque V

COMPETENCIAS QUE SE FAVORECEN: Resolver problemas de manera aut·noma Å Comunicar informaci·n matem§tica Å Validar
procedimientos y resultados Å Manejar t®cnicas eficientemente

APRENDIZAJES ESPERADOS

EJES

SENTIDO NUMERICO Y
PENSAMIENTO ALGEBRAICO

FORMA, ESPACIO Y MEDIDA
MANEJO DE LA
INFORMACION

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

¶ Resuelve problemas que
implican identificar la
regularidad de sucesiones con
progresión aritmética,
geométrica o especial.

¶ Resuelve problemas que
implican multiplicar o dividir
números fraccionarios o
decimales con números
naturales.

¶ Resuelve problemas que
implican comparar dos o más
razones.

NÚMEROS Y SISTEMAS DE

NUMERACIÓN

¶ Determinación de divisores o
múltiplos comunes a varios
números. Identificación, en
casos sencillos, del mínimo
común múltiplo y el máximo
común divisor.

¶ Identificación y aplicación de
la regularidad de sucesiones
con figuras, que tengan
progresión aritmética o
geométrica, así como
sucesiones especiales.

PROBLEMAS MULTIPLICATIVOS

¶ Resolución de problemas que
impliquen una división de
número fraccionario o decimal
entre un número natural.

MEDIDA

¶ Armado y desarmado de
figuras en otras diferentes.
Análisis y comparación del
área y el perímetro de la
figura original, y la que se
obtuvo.

PROPORCIONALIDAD Y FUNCIONES

¶ Resolución de problemas de
comparación de razones, con
base en la equivalencia.

XI.5.9. Estándares de Ciencias

Los estándares en este periodo se enfocan a favorecer en los estudiantes conocimiento científico acerca del

funcionamiento integral del cuerpo humano y causas que afectan la salud, las características de una dieta

correcta, cambios en la pubertad, así como el proceso de reproducción y su relación con la herencia.

Respecto del ambiente, se centran en identificar la diversidad de los seres vivos en relación con la nutrición y

la reproducción, la evidencia fósil para el conocimiento del desarrollo de la vida a lo largo del tiempo y los

cambios en el ambiente, además de causas y consecuencias del deterioro de los ecosistemas y del

calentamiento global. Acerca de procesos y fenómenos naturales, se abocan a transformaciones temporales y

permanentes en el entorno, efectos de la interacción de objetos relacionados con la fuerza, el movimiento, la

luz, el sonido, la electricidad y el calor, además de la formación de eclipses y algunas características del

Sistema Solar y del Universo.

En relación con las aplicaciones del conocimiento científico y la tecnología se promueve que expliquen

causas que afectan el funcionamiento del cuerpo humano y la importancia de desarrollar estilos de vida

saludables; identifiquen el aprovechamiento de dispositivos ópticos y eléctricos, máquinas simples, materiales,

y la conservación de alimentos en la satisfacción de necesidades, ventajas y desventajas de la obtención y

aprovechamiento de la energía térmica y eléctrica, así como la importancia de aplicar alternativas orientadas

al desarrollo sustentable, e identificar la contribución de la ciencia y la tecnología en la investigación, la

atención de la salud y el cuidado del ambiente.

Fomentan el desarrollo de habilidades asociadas a la ciencia, como realizar, registrar y analizar

observaciones de campo; planear y llevar a cabo experimentos que involucren el manejo de variables; aplicar

habilidades necesarias para la investigación científica; comunicar los resultados; explicar la consistencia de

las conclusiones con los datos y las evidencias de la investigación, y diseñar, construir y evaluar dispositivos o

modelos aplicando los conocimientos necesarios.

Respecto a las actitudes asociadas a la ciencia se mantiene la importancia de promover que los

estudiantes expresen curiosidad acerca de los fenómenos y procesos naturales; manifiesten compromiso con

la idea de la interdependencia de los humanos con la naturaleza y la necesidad de cuidar la riqueza natural;

manifiesten disposición, responsabilidad y toma decisiones informadas en favor del cuidado del ambiente y de

su salud; aprecien la naturaleza y respeten las diferentes formas de vida; valoren el conocimiento científico y

sus enfoques para investigar y explicar los fenómenos y procesos naturales, así como que muestren

disposición para el trabajo colaborativo y respeten las diferencias culturales y de género.

1. Conocimiento científico

Los Estándares Curriculares para esta categoría son:

1.1. Explica el funcionamiento integral del cuerpo humano a partir de la interrelación de los sistemas

que lo conforman, e identifica causas que afectan la salud.

1.2. Describe los principales cambios en la pubertad, así como el proceso de reproducción y su relación

con la herencia.

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

1.3. Identifica las características de una dieta correcta y su relación con el funcionamiento del cuerpo

humano.

1.4. Reconoce la diversidad de los seres vivos, incluidos hongos y bacterias, en términos de la nutrición

y la reproducción.

1.5. Explica los conceptos de biodiversidad, ecosistema, cadenas alimentarias y ambiente.

1.6. Explica la importancia de la evidencia fósil para el conocimiento del desarrollo de la vida a lo largo

del tiempo y los cambios en el ambiente.

1.7. Identifica algunas causas y consecuencias del deterioro de los ecosistemas, así como del

calentamiento global.

1.8. Identifica las transformaciones temporales y permanentes en procesos del entorno y en fenómenos

naturales, así como algunas de las causas que las producen.

1.9. Identifica algunos efectos de la interacción de objetos relacionados con la fuerza, el movimiento, la

luz, el sonido, la electricidad y el calor.

1.10. Identifica algunas manifestaciones y transformaciones de la energía.

1.11. Describe la formación de eclipses y algunas características del Sistema Solar y del Universo.

2. Aplicaciones del conocimiento científico y de la tecnología

Los Estándares Curriculares para esta categoría son:

2.1. Explica algunas causas que afectan el funcionamiento del cuerpo humano y la importancia de

desarrollar estilos de vida saludables.

2.2. Identifica la contribución de la ciencia y la tecnología en la investigación, la atención de la salud y

el cuidado del ambiente.

2.3. Identifica el aprovechamiento de dispositivos ópticos y eléctricos, máquinas simples, materiales y

la conservación de alimentos, en las actividades humanas y en la satisfacción de necesidades.

2.4. Identifica ventajas y desventajas de las formas actuales para obtener y aprovechar la energía

térmica y eléctrica, así como la importancia de desarrollar alternativas orientadas al desarrollo

sustentable.

3. Habilidades asociadas a la ciencia

Los Estándares Curriculares para esta categoría son:

3.1. Realiza y registra observaciones de campo y analiza esta información como parte de una

investigación científica.

3.2. Aplica habilidades necesarias para la investigación científica: responde preguntas o identifica

problemas, revisa resultados, registra datos de observaciones y experimentos, construye, aprueba

o rechaza hipótesis, desarrolla explicaciones y comunica resultados.

3.3. Planifica y lleva a cabo experimentos que involucran el manejo de variables.

3.4. Explica cómo las conclusiones de una investigación científica son consistentes con los datos y las

evidencias.

3.5. Diseña, construye y evalúa dispositivos o modelos aplicando los conocimientos necesarios y las

propiedades de los materiales.

3.6. Comunica los resultados de observaciones e investigaciones usando diversos recursos, que

incluyan formas simbólicas como esquemas, gráficas y exposiciones, además de las tecnologías

de la comunicación y la información.

4. Actitudes asociadas a la ciencia

Los Estándares Curriculares para esta categoría son:

4.1. Expresa curiosidad acerca de los fenómenos y procesos naturales en una variedad de contextos, y

comparte e intercambia ideas al respecto.

4.2. Valora el conocimiento científico y sus enfoques para investigar y explicar los fenómenos y

procesos naturales.

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

4.3. Manifiesta disposición y toma decisiones en favor del cuidado del ambiente.

4.4. Valora y respeta las diferentes formas de vida.

4.5. Manifiesta compromiso con la idea de la interdependencia de los humanos con la naturaleza y la

necesidad de cuidar la riqueza natural.

4.6. Manifiesta responsabilidad al tomar decisiones informadas para cuidar su salud.

4.7. Disfruta y aprecia los espacios naturales disponibles para la recreación y la actividad física.

4.8. Muestra disposición para el trabajo colaborativo y respeta las diferencias culturales y de género.

XI.5.10. Aprendizajes esperados de Ciencias Naturales

Cuarto grado

Bloque I. ¿Cómo mantener la salud? Fortalezco y protejo mi cuerpo con la alimentación y la vacunación*

COMPETENCIAS QUE SE FAVORECEN: Comprensión de fenómenos y procesos naturales desde la perspectiva cient²fica Å Toma de decisiones
informadas para el cuidado del ambiente y la promoci·n de la salud orientadas a la cultura de la prevenci·n Å Comprensi·n de los
alcances y limitaciones de la ciencia y del desarrollo tecnológico en diversos contextos

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Compara los alimentos que consume con los de
cada grupo del Plato del Bien Comer, y su aporte
nutrimental para mejorar su alimentación.

¶ Explica las características equilibrada e inocua de
la dieta, así como las del agua simple potable.

¿CÓMO MEJORO MI ALIMENTACIÓN?

¶ Plato del Bien Comer, los grupos de alimentos y su aporte nutrimental.

¶ Toma de decisiones conscientes encaminadas a mejorar la alimentación
personal.

¶ Dieta equilibrada e inocua: consumo moderado de alimentos con una
proporción adecuada de nutrimentos, y libre de microorganismos, toxinas y
contaminantes que afectan la salud.

¶ Características del agua simple potable: libre de sabor, color, olor y
microorganismos.

¶ Explica la forma en que la dieta y la vacunación
fortalecen el sistema inmunológico.

¶ Valora las vacunas como aportes de la ciencia y
del desarrollo técnico para prevenir enfermedades,
así como de la Cartilla Nacional de Salud para dar
seguimiento a su estado de salud.

¿CÓMO ME PROTEJO Y DEFIENDO DE LAS ENFERMEDADES?

¶ Participación del sistema inmunológico en la defensa y protección del cuerpo
humano.

¶ Beneficios de una dieta equilibrada y de la vacunación para el fortalecimiento
del sistema inmunológico.

¶ Valoración de las vacunas en la prevención de enfermedades.

¶ Contribuciones del conocimiento científico y del desarrollo técnico en la
vacunación.

¶ Valoración de la Cartilla Nacional de Salud, para tomar conciencia de su
estado de salud y darle seguimiento.

¶ Explica los cambios que ocurren en el cuerpo
durante la pubertad y su relación con el sistema
glandular.

¶ Describe las funciones de los aparatos sexuales de
la mujer y del hombre, y practica hábitos de higiene
para su cuidado.

¿POR QUÉ Y CÓMO CAMBIA MI CUERPO?

¶ Cambios en el cuerpo generados por el sistema glandular en la pubertad.

¶ Participación del sistema glandular en la producción de hormonas:
testosterona, estrógenos y progesterona.

¶ Aparatos sexuales de la mujer y del hombre: órganos internos, y producción
de óvulos y espermatozoides.

¶ Toma de decisiones conscientes para fortalecer hábitos de higiene.

¶ Aplica habilidades, actitudes y valores de la
formación científica básica durante la planeación, el
desarrollo, la comunicación y la evaluación de un
proyecto de su interés en el que integra contenidos
del bloque.

PROYECTO ESTUDIANTIL PARA DESARROLLAR, INTEGRAR Y APLICAR APRENDIZAJES

ESPERADOS Y LAS COMPETENCIAS*

Preguntas opcionales:

Aplicación de conocimiento científico y tecnológico.

¶ ¿Cómo se prevenían las enfermedades cuando no había vacunas?

¶ ¿Por qué no existen vacunas para todas las enfermedades?

* Durante el desarrollo de los aprendizajes esperados y los proyectos es fundamental aprovechar la tabla de habilidades, actitudes y valores

de la formación científica básica, que se presenta en el Enfoque didáctico, con la intención de identificar cuáles promoverá y evaluará en
sus alumnos.

Bloque II. ¿Cómo somos y cómo vivimos los seres vivos? Los seres vivos formamos parte de los

ecosistemas*

COMPETENCIAS QUE SE FAVORECEN: Comprensi·n de fen·menos y procesos naturales desde la perspectiva cient²fica Å Toma de decisiones
informadas para el cuidado del ambiente y la promoci·n de la salud orientadas a la cultura de la prevenci·n Å Comprensi·n de los
alcances y limitaciones de la ciencia y del desarrollo tecnológico en diversos contextos

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Explica la reproducción de las plantas por semillas, tallos, hojas,
raíces y su interacción con otros seres vivos y el medio natural.

¶ Explica la reproducción vivípara y ovípara de los animales.

¿CÓMO SE REPRODUCEN PLANTAS Y ANIMALES?

¶ Diversidad en la reproducción de plantas: mediante semillas,
tallos, hojas, raíces y con la participación de seres vivos o el
medio natural.

¶ Participación de otros seres vivos y el medio natural en la
reproducción de plantas con flores.

¶ Reflexión acerca de que todas las plantas se reproducen y lo
hacen de formas diversas.

¶ Diversidad en la reproducción de animales: vivípara y ovípara.

¶ Ejemplos de animales vivíparos y animales ovíparos.

¶ Reflexión acerca de que todos los animales se reproducen y lo
hacen de formas distintas.

¶ Identifica que los hongos y las bacterias crecen, se nutren y
reproducen al igual que otros seres vivos.

¶ Explica la importancia de los hongos y las bacterias en la
interacción con otros seres vivos y el medio natural.

¿EN QUÉ SE PARECEN LOS HONGOS Y LAS BACTERIAS A LAS PLANTAS Y

LOS ANIMALES?

¶ Comparación del crecimiento, de la nutrición y la reproducción de
hongos y bacterias con las mismas funciones vitales de plantas y
animales.

¶ Hongos y bacterias como seres vivos.

¶ Evaluación de los beneficios y riesgos de las interacciones de
hongos y bacterias con otros seres vivos y el medio natural en la
estabilidad de las cadenas alimentarias y en la salud de las
personas.

¶ Evaluación de los beneficios y riesgos de hongos y bacterias en
las industrias alimentaria y farmacéutica.

¶ Explica que las relaciones entre los factores físicos (agua, suelo,
aire y Sol) y biológicos (seres vivos) conforman el ecosistema y
mantienen su estabilidad.

¶ Explica la estructura general de las cadenas alimentarias y las
consecuencias de su alteración por las actividades humanas.

¿CÓMO FUNCIONAN LOS ECOSISTEMAS Y LAS CADENAS ALIMENTARIAS?

¶ Ecosistema: relación entre los factores físicos y biológicos de la
naturaleza.

¶ Alteración de la estabilidad del ecosistema por la modificación de
alguno de los factores que lo conforman.

¶ Valoración de estrategias locales o nacionales orientadas a
mantener la estabilidad de los ecosistemas.

¶ Estructura y funcionamiento de las cadenas alimentarias:
productores, consumidores y descomponedores.

¶ Evaluación de las consecuencias de las actividades humanas en
la alteración de las cadenas alimentarias.

¶ Reflexión acerca de que las personas somos parte de los
ecosistemas y la naturaleza.

¶ Aplica habilidades, actitudes y valores de la formación científica
básica durante la planeación, el desarrollo, la comunicación y la
evaluación de un proyecto de su interés en el que integra
contenidos del bloque.

PROYECTO ESTUDIANTIL PARA DESARROLLAR, INTEGRAR Y APLICAR

APRENDIZAJES ESPERADOS Y LAS COMPETENCIAS*

Preguntas opcionales:

Acciones para cuidar el ambiente.

¶ ¿Qué ecosistemas hay en nuestro estado?

¶ ¿Cómo podemos participar desde la comunidad escolar y la
familia en el cuidado del ecosistema de nuestro estado?

* Durante el desarrollo de los aprendizajes esperados y los proyectos es fundamental aprovechar la tabla de habilidades, actitudes y valores

de la formación científica básica, que se presenta en el Enfoque didáctico, con la intención de identificar cuáles promoverá y evaluará en
sus alumnos.

Bloque III. ¿Cómo son los materiales y sus cambios? La forma y la fluidez de los materiales y sus cambios de

estado por efecto del calor*

COMPETENCIAS QUE SE FAVORECEN: Comprensión de fen·menos y procesos naturales desde la perspectiva cient²fica Å Toma de decisiones
informadas para el cuidado del ambiente y la promoci·n de la salud orientadas a la cultura de la prevenci·n Å Comprensi·n de los
alcances y limitaciones de la ciencia y del desarrollo tecnológico en diversos contextos

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Clasifica materiales de uso común con base en sus estados
físicos, considerando características como forma y fluidez.

¶ Describe el ciclo del agua y lo relaciona con su distribución en el
planeta y su importancia para la vida.

¿QUÉ ESTADOS FÍSICOS SE PRESENTAN EN EL CICLO DEL AGUA?

¶ Experimentación y comparación de la forma y fluidez de
materiales de acuerdo con su estado físico: sólido, líquido y gas.

¶ Relación de los estados físicos con la forma y fluidez de los
materiales.

¶ Representación del ciclo del agua con modelos: procesos de
evaporación, condensación, precipitación y filtración, y su relación
con los cambios de temperatura.

¶ El ciclo del agua y su relación con la disponibilidad del agua para
los seres vivos.

¶ Identifica que la temperatura y el tiempo influyen en la cocción de
los alimentos.

¶ Identifica que la temperatura, el tiempo y la acción de los
microorganismos influyen en la descomposición de los alimentos.

¿QUÉ EFECTOS TIENEN LA TEMPERATURA Y LOS MICROORGANISMOS EN

LOS ALIMENTOS?

¶ Experimentación con la temperatura y el tiempo en la cocción de
los alimentos.

¶ Relación de la cocción de los alimentos con la temperatura y el
tiempo.

¶ Experimentación con la temperatura, el tiempo y la acción de los
microorganismos en la descomposición de los alimentos.

¶ Relación de la descomposición de los alimentos con la
temperatura, el tiempo y la acción de los microorganismos.

¶ Reconoce algunas formas de generar calor, así como su
importancia en la vida cotidiana.

¶ Describe algunos efectos del calor en los materiales y su
aprovechamiento en diversas actividades.

¿CUÁLES SON LOS EFECTOS DEL CALOR EN LOS MATERIALES?

¶ Experimentación con algunas formas de generar calor: fricción y
contacto.

¶ Aplicaciones del calor en la vida cotidiana.

¶ Experimentación con el calor en algunos materiales para
identificar sus efectos.

¶ Aprovechamiento de los efectos del calor en diversas actividades.

¶ Aplica habilidades, actitudes y valores de la formación científica
básica durante la planeación, el desarrollo, la comunicación y la
evaluación de un proyecto de su interés en el que integra
contenidos del bloque.

PROYECTO ESTUDIANTIL PARA DESARROLLAR, INTEGRAR Y APLICAR

APRENDIZAJES ESPERADOS Y LAS COMPETENCIAS*

Preguntas opcionales:

Aplicación de conocimiento científico y tecnológico.

¶ ¿Qué técnicas y dispositivos podemos usar para conservar
nuestros alimentos?

¶ ¿Qué procedimientos se pueden realizar para conservar con frío
o calor los alimentos en lugares donde no se cuenta con
electricidad?

* Durante el desarrollo de los aprendizajes esperados y los proyectos es fundamental aprovechar la tabla de habilidades, actitudes y valores

de la formación científica básica, que se presenta en el Enfoque didáctico, con la intención de identificar cuáles promoverá y evaluará en
sus alumnos.

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

Bloque IV. ¿Por qué se transforman las cosas? La interacción de los objetos produce fricción, electricidad

estática y efectos luminosos*

COMPETENCIAS QUE SE FAVORECEN: Comprensión de fenómenos y procesos naturales desde la perspectiva cient²fica Å Toma de decisiones

informadas para el cuidado del ambiente y la promoci·n de la salud orientadas a la cultura de la prevenci·n Å Comprensi·n de los

alcances y limitaciones de la ciencia y del desarrollo tecnológico en diversos contextos

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Relaciona la fricción con la fuerza y describe sus efectos en los

objetos.

¿QUÉ ES LA FRICCIÓN?

¶ Causas y efectos de la fricción.

¶ Importancia de la fricción en el funcionamiento de máquinas.

¶ Describe formas de producir electricidad estática: frotación y

contacto, así como sus efectos en situaciones del entorno.

¶ Obtiene conclusiones acerca de la atracción y repulsión

eléctricas producidas al interactuar distintos materiales.

¿CÓMO PRODUZCO ELECTRICIDAD ESTÁTICA?

¶ Formas de producir electricidad estática: frotación y contacto.

¶ Relación entre las formas de producir electricidad estática y sus

efectos en situaciones del entorno.

¶ Atracción y repulsión eléctricas.

¶ Experimentación con la atracción y repulsión eléctricas de

algunos materiales.

¶ Describe que la luz se propaga en línea recta y atraviesa

algunos materiales.

¶ Explica fenómenos del entorno a partir de la reflexión y la

refracción de la luz.

¿CUÁLES SON LAS CARACTERÍSTICAS QUE TIENE LA LUZ?

¶ Relación entre la posición de la fuente de luz, la forma del objeto

y el tipo de material ïopaco, transparente y translúcidoï en la

formación de sombras.

¶ Características de la luz: propagación en línea recta, y atraviesa

ciertos materiales.

¶ Efecto en la trayectoria de la luz al reflejarse y refractarse en

algunos materiales.

¶ Relación de los fenómenos del entorno en los que intervenga la

reflexión y la refracción de la luz.

¶ Explica la formación de eclipses de Sol y de Luna mediante

modelos.

¿CÓMO SE FORMAN LOS ECLIPSES?

¶ Formación de eclipses de Sol y de Luna: similitudes y

diferencias.

¶ Representación en modelos de la formación de eclipses de Sol y

de Luna.

¶ Aplica habilidades, actitudes y valores de la formación científica

básica durante la planeación, el desarrollo, la comunicación y la

evaluación de un proyecto de su interés en el que integra

contenidos del bloque.

PROYECTO ESTUDIANTIL PARA DESARROLLAR, INTEGRAR Y APLICAR

APRENDIZAJES ESPERADOS Y LAS COMPETENCIAS*

Preguntas opcionales:

Aplicación de conocimiento científico y tecnológico.

¶ ¿Cómo funciona un caleidoscopio y cómo podemos construirlo?

¶ ¿Cómo aprovechar la electricidad estática para mover objetos

pequeños?

* Durante el desarrollo de los aprendizajes esperados y los proyectos es fundamental aprovechar la tabla de habilidades, actitudes y valores

de la formación científica básica, que se presenta en el Enfoque didáctico, con la intención de identificar cuáles promoverá y evaluará en
sus alumnos.

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

Bloque V. ¿Cómo conocemos? El conocimiento científico tecnológico en la vida diaria*

COMPETENCIAS QUE SE FAVORECEN: Comprensi·n de fen·menos y procesos naturales desde la perspectiva cient²fica Å Toma de decisiones
informadas para el cuidado del ambiente y la promoci·n de la salud orientadas a la cultura de la prevenci·n Å Comprensi·n de los
alcances y limitaciones de la ciencia y del desarrollo tecnológico en diversos contextos

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Aplica habilidades, actitudes y valores de la formación científica
básica durante la planeación, el desarrollo, la comunicación y la
evaluación de un proyecto de su interés en el que integra
contenidos del curso.

PROYECTO ESTUDIANTIL PARA INTEGRAR Y APLICAR APRENDIZAJES

ESPERADOS Y LAS COMPETENCIAS*

Preguntas opcionales:

Aplicación de conocimiento científico y tecnológico.

¶ ¿Cómo cultivar hongos comestibles en casa?

¶ ¿Cómo aprovechar el efecto del calor para diseñar y construir
un juguete?

¶ ¿Cómo funciona un juguete de fricción?

* Durante el desarrollo de los aprendizajes esperados y los proyectos es fundamental aprovechar la tabla de habilidades, actitudes y valores
de la formación científica básica, que se presenta en el Enfoque didáctico, con la intención de identificar cuáles promoverá y evaluará en
sus alumnos.

Quinto grado

Bloque I. ¿Cómo mantener la salud? Prevengo el sobrepeso, la obesidad, las adicciones y los embarazos*

COMPETENCIAS QUE SE FAVORECEN: Comprensi·n de fen·menos y procesos naturales desde la perspectiva cient²fica Å Toma de decisiones
informadas para el cuidado del ambiente y la promoción de la salud orientadas a la cultura de la prevención Å Comprensi·n de los
alcances y limitaciones de la ciencia y del desarrollo tecnológico en diversos contextos

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Analiza sus necesidades nutrimentales en relación con las

características de la dieta correcta y las costumbres alimentarias
de su comunidad para propiciar la toma de decisiones que
impliquen mejorar su alimentación.

¶ Describe causas y consecuencias del sobrepeso y de la
obesidad, y su prevención mediante una dieta correcta, el
consumo de agua simple potable y la actividad física.

¿ME ALIMENTO DE MANERA CORRECTA?

¶ Características de la dieta correcta: suficiente, equilibrada,
inocua, variada, completa y adecuada.

¶ Toma de decisiones conscientes para mejorar su alimentación
respecto a los beneficios del consumo de una dieta correcta.

¶ Causas y consecuencias del sobrepeso y de la obesidad.

¶ Valoración del consumo de alimentos nutritivos, de agua simple
potable y la actividad física para prevenir el sobrepeso y la
obesidad.

¶ Explica los daños en los sistemas respiratorio, nervioso y
circulatorio generados por el consumo de sustancias adictivas,
como tabaco, inhalables y bebidas alcohólicas.

¶ Argumenta la importancia de prevenir situaciones de riesgo
asociadas a las adicciones: accidentes, violencia de género y
abuso sexual.

¿POR QUÉ DEBO EVITAR LAS ADICCIONES?

¶ Relación entre el consumo de sustancias adictivas y los
trastornos eventuales y permanentes en el funcionamiento de
los sistemas respiratorio, nervioso y circulatorio.

¶ Toma de decisiones respecto a evitar el consumo de sustancias
adictivas.

¶ Situaciones de riesgo en la adolescencia asociadas a las
adicciones: accidentes, violencia de género y abuso sexual.

¶ Prevención de situaciones de riesgo en la adolescencia.

¶ Explica la periodicidad, la duración, los cambios en el cuerpo y el
periodo fértil del ciclo menstrual, así como su relación con la
concepción y la prevención de embarazos.

¶ Describe el proceso general de reproducción en los seres
humanos: fecundación, embarazo y parto, valorando los
aspectos afectivos y las responsabilidades implicadas.

¿CÓMO NOS REPRODUCIMOS LOS SERES HUMANOS?

¶ Ciclo menstrual: características generales como duración,
periodicidad, cambios en el cuerpo, periodo fértil, y su relación
con el embarazo, y medidas de cuidado e higiene de los
órganos sexuales de la mujer.

¶ Valoración de la abstinencia y los anticonceptivos, en general,
como recursos para prevenir embarazos.

¶ Etapas del proceso de reproducción humana: fecundación,
embarazo y parto.

¶ Valoración de los vínculos afectivos entre la pareja y su
responsabilidad ante el embarazo y el nacimiento.

¶ Aplica habilidades, actitudes y valores de la formación científica
básica durante la planeación, el desarrollo, la comunicación y la
evaluación de un proyecto de su interés en el que integra
contenidos del bloque.

PROYECTO ESTUDIANTIL PARA DESARROLLAR, INTEGRAR Y APLICAR

APRENDIZAJES ESPERADOS Y LAS COMPETENCIAS*

Preguntas opcionales:

Acciones para promover la salud.

¶ ¿Cómo elaboramos platillos para el consumo familiar,
incorporando alimentos regionales y de temporada que
favorezcan una dieta correcta?

¶ ¿Cómo podemos ayudar a un familiar que padezca alguna
adicción?

* Durante el desarrollo de los aprendizajes esperados y los proyectos es fundamental aprovechar la tabla de habilidades, actitudes y valores
de la formación científica básica, que se presenta en el Enfoque didáctico, con la intención de identificar cuáles promoverá y evaluará en
sus alumnos.

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

Bloque II. ¿Cómo somos y cómo vivimos los seres vivos? Los seres vivos son diversos y valiosos, por lo que

contribuyo a su cuidado*

COMPETENCIAS QUE SE FAVORECEN: Comprensi·n de fen·menos y procesos naturales desde la perspectiva cient²fica Å Toma de decisiones
informadas para el cuidado del ambiente y la promoción de la salud orientadas a la cultura de la prevenci·n Å Comprensi·n de los
alcances y limitaciones de la ciencia y del desarrollo tecnológico en diversos contextos

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Reconoce que la biodiversidad está conformada por la variedad
de seres vivos y de ecosistemas.

¶ Identifica algunas especies endémicas del país y las
consecuencias de su pérdida.

¿QUÉ ES LA BIODIVERSIDAD?

¶ Biodiversidad: cantidad y variedad de grupos de seres vivos y de
ecosistemas.

¶ Variedad de grupos de seres vivos y diferencias en sus
características físicas.

¶ Identificación de las personas como parte de los seres vivos, la
naturaleza y la biodiversidad.

¶ Características de especies endémicas, y ejemplos de
endemismos en el país.

¶ Causas y consecuencias de la pérdida de especies en el país.

¶ Compara las características básicas de los diversos ecosistemas
del país para valorar nuestra riqueza natural.

¶ Analiza el deterioro de los ecosistemas a partir del
aprovechamiento de recursos y de los avances técnicos en
diferentes etapas del desarrollo de la humanidad: recolectora-
cazadora, agrícola e industrial.

¿QUÉ SON LOS ECOSISTEMAS Y CÓMO LOS APROVECHAMOS?

¶ Ecosistemas terrestres y acuáticos del país.

¶ Valoración de la riqueza natural del país.

¶ Relación entre la satisfacción de necesidades básicas, los estilos
de vida, el desarrollo técnico y el deterioro de la riqueza natural
en sociedades recolectora-cazadora, agrícola e industrial.

¶ Evaluación de los estilos de vida y del consumo de recursos para
la satisfacción de las necesidades de las sociedades humanas en
función del deterioro de la riqueza natural.

¶ Propone y participa en algunas acciones para el cuidado de la
diversidad biológica del lugar donde vive, a partir de reconocer
algunas causas de su pérdida.

¶ Propone y participa en acciones que contribuyan a prevenir la
contaminación del agua en los ecosistemas.

¿CÓMO CUIDO LA BIODIVERSIDAD?

¶ Causas de la pérdida de la biodiversidad en la entidad y el país,
y acciones para el cuidado de la diversidad biológica en la
entidad.

¶ Valoración de la participación y responsabilidad personales y
compartidas en la toma de decisiones, así como en la reducción
y la prevención de la pérdida de la biodiversidad.

¶ Causas de la contaminación del agua en los ecosistemas, y
acciones para prevenirla.

¶ Valoración de la participación y responsabilidad individuales en la
toma de decisiones, y en la prevención y reducción o mitigación
de la contaminación del agua.

¶ Aplica habilidades, actitudes y valores de la formación científica
básica durante la planeación, el desarrollo, la comunicación y la
evaluación de un proyecto de su interés en el que integra
contenidos del bloque.

PROYECTO ESTUDIANTIL PARA DESARROLLAR, INTEGRAR Y APLICAR

APRENDIZAJES ESPERADOS Y LAS COMPETENCIAS*

Preguntas opcionales:

Acciones para cuidar el ambiente.

¶ ¿Cómo podemos contribuir a cuidar las especies endémicas de
nuestra entidad a partir de conocer cómo son y dónde habitan?

¶ ¿Cómo era la biodiversidad en la época en que existieron los
dinosaurios?

* Durante el desarrollo de los aprendizajes esperados y los proyectos es fundamental aprovechar la tabla de habilidades, actitudes y valores

de la formación científica básica, que se presenta en el Enfoque didáctico, con la intención de identificar cuáles promoverá y evaluará en

sus alumnos.

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

Bloque III. ¿Cómo son los materiales y sus cambios? Los materiales tienen masa, volumen y cambian cuando

se mezclan o se les aplica calor*

COMPETENCIAS QUE SE FAVORECEN: Comprensi·n de fen·menos y procesos naturales desde la perspectiva cient²fica Å Toma de decisiones
informadas para el cuidado del ambiente y la promoci·n de la salud orientadas a la cultura de la prevenci·n Å Comprensi·n de los
alcances y limitaciones de la ciencia y del desarrollo tecnológico en diversos contextos

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Identifica a la masa y al volumen como propiedades medibles.

¶ Identifica la relación entre la masa y el volumen de objetos de
diferentes materiales.

¿QUÉ SON LA MASA Y EL VOLUMEN?

¶ Experimentación con sólidos, líquidos y gases para construir
representaciones de las propiedades medibles de masa y
volumen.

¶ Medición de la masa y del volumen de diferentes sólidos, líquidos
y gases.

¶ Relación de masa y volumen con objetos de diferentes
materiales: madera, cartón, unicel y metal.

¶ Relación de la masa y del volumen con objetos del mismo

material.

¶ Distingue que al mezclar materiales cambian sus propiedades,
como olor, sabor, color y textura, mientras que la masa
permanece constante.

¶ Identifica mezclas de su entorno y formas de separarlas:
tamizado, decantación o filtración.

¿QUÉ PERMANECE Y QUÉ CAMBIA EN LAS MEZCLAS?

¶ Diferenciación entre las propiedades que cambian y la propiedad
que permanece constante antes y después de mezclar
materiales.

¶ Mezclas en la vida cotidiana.

¶ Formas de separación de las mezclas: tamizado, decantación y
filtración.

¶ Reflexión acerca de que el aire es una mezcla cuya composición
es vital para los seres vivos.

¶ Describe procesos de transferencia del calor ïconducción y
convecciónï en algunos materiales y su importancia en la
naturaleza.

¶ Explica el uso de conductores y aislantes del calor en actividades
cotidianas y su relación con la prevención de accidentes.

¿CÓMO SE TRANSFIERE EL CALOR ENTRE MATERIALES?

¶ Experimentación con procesos de transferencia del calor:
conducción y convección en algunos materiales.

¶ Procesos de transferencia del calor en la naturaleza: ciclo del

agua y corrientes de aire.

¶ Características de los materiales conductores y aislantes del
calor, y su aplicación en actividades cotidianas.

¶ Prevención de accidentes relacionados con la transferencia del
calor.

¶ Aplica habilidades, actitudes y valores de la formación científica
básica durante la planeación, el desarrollo, la comunicación y la
evaluación de un proyecto de su interés en el que integra
contenidos del bloque.

PROYECTO ESTUDIANTIL PARA DESARROLLAR, INTEGRAR Y APLICAR

APRENDIZAJES ESPERADOS Y LAS COMPETENCIAS*

Preguntas opcionales:

Aplicación de conocimiento científico y tecnológico.

¶ ¿Cómo funciona un filtro de agua?

¶ ¿Cómo elaborar un recipiente térmico aprovechando las
características de los materiales?

* Durante el desarrollo de los aprendizajes esperados y los proyectos es fundamental aprovechar la tabla de habilidades, actitudes y valores
de la formación científica básica, que se presenta en el Enfoque didáctico, con la intención de identificar cuáles promoverá y evaluará en
sus alumnos.

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

Bloque IV. ¿Por qué se transforman las cosas? El movimiento de las cosas, del sonido en los materiales, de la

electricidad en un circuito y de los planetas en el Sistema Solar*

COMPETENCIAS QUE SE FAVORECEN: Comprensi·n de fen·menos y procesos naturales desde la perspectiva cient²fica Å Toma de decisiones
informadas para el cuidado del ambiente y la promoci·n de la salud orientadas a la cultura de la prevenci·n Å Comprensi·n de los
alcances y limitaciones de la ciencia y del desarrollo tecnológico en diversos contextos

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Describe el movimiento de algunos objetos considerando su
trayectoria, dirección y rapidez.

¿CÓMO SE MUEVEN LOS OBJETOS?

¶ Rapidez: relación entre la distancia recorrida y el tiempo
empleado.

¶ Movimiento de los objetos con base en el punto de referencia, la
trayectoria y la dirección.

¶ Relaciona la vibración de los materiales con la propagación del
sonido.

¶ Describe la propagación del sonido en el oído y la importancia de
evitar los sonidos intensos.

¿CÓMO VIAJA EL SONIDO?

¶ Relación de la vibración de los materiales con la propagación
del sonido.

¶ Propagación del sonido en diferentes medios: sólidos ïcuerdas,
paredes, maderaï, líquidos ïagua en alberca, tina o en un
globoï y gaseosos ïaire, tal como escuchamos.

¶ Relación de la propagación del sonido con el funcionamiento del
oído.

¶ Efectos de los sonidos intensos y prevención de daños en la
audición.

¶ Explica el funcionamiento de un circuito eléctrico a partir de sus
componentes, como conductores o aislantes de la energía
eléctrica.

¶ Identifica las transformaciones de la electricidad en la vida
cotidiana.

¿CÓMO ELABORO UN CIRCUITO ELÉCTRICO?

¶ Funcionamiento de un circuito eléctrico y sus componentes ï
pila, cable y foco.

¶ Materiales conductores y aislantes de la corriente eléctrica.

¶ Aplicaciones del circuito eléctrico.

¶ Transformaciones de la electricidad en la vida cotidiana.

¶ Describe las características de los componentes del Sistema
Solar.

¿CÓMO ES NUESTRO SISTEMA SOLAR?

¶ Modelación del Sistema Solar: Sol, planetas, satélites y
asteroides.

¶ Aportaciones en el conocimiento del Sistema Solar: modelos
geocéntrico y heliocéntrico.

¶ Aplica habilidades, actitudes y valores de la formación científica
básica durante la planeación, el desarrollo, la comunicación y la
evaluación de un proyecto de su interés en el que integra
contenidos del bloque.

PROYECTO ESTUDIANTIL PARA DESARROLLAR, INTEGRAR Y APLICAR

APRENDIZAJES ESPERADOS Y LAS COMPETENCIAS*

Preguntas opcionales:

Aplicación de conocimiento científico y tecnológico.

¶ ¿Cómo funciona una parrilla eléctrica?

¶ ¿Cómo funcionan los instrumentos musicales de cuerda y
percusiones?

* Durante el desarrollo de los aprendizajes esperados y los proyectos es fundamental aprovechar la tabla de habilidades, actitudes y valores

de la formación científica básica, que se presenta en el Enfoque didáctico, con la intención de identificar cuáles promoverá y evaluará en
sus alumnos.

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

Bloque V. ¿Cómo conocemos? El conocimiento científico contribuye a solucionar problemas ambientales,

adicciones o necesidades en el hogar*

COMPETENCIAS QUE SE FAVORECEN: Comprensi·n de fen·menos y procesos naturales desde la perspectiva cient²fica Å Toma de decisiones
informadas para el cuidado del ambiente y la promoci·n de la salud orientadas a la cultura de la prevenci·n Å Comprensi·n de los
alcances y limitaciones de la ciencia y del desarrollo tecnológico en diversos contextos

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Aplica habilidades, actitudes y valores de la formación científica
básica durante la planeación, el desarrollo, la comunicación y la
evaluación de un proyecto de su interés en el que integra
contenidos del curso.

PROYECTO ESTUDIANTIL PARA INTEGRAR Y APLICAR APRENDIZAJES

ESPERADOS Y LAS COMPETENCIAS*
Preguntas opcionales:
Acciones para promover la salud.

¶ ¿Qué acciones podemos llevar a cabo en la comunidad escolar
para prevenir las adicciones?

Acciones para cuidar el ambiente.

¶ ¿Cómo podemos contribuir a reducir el principal problema
ambiental del lugar donde vivo?

Aplicación de conocimiento científico y tecnológico.

¶ ¿Cómo podemos construir una lámpara de mano o un timbre
eléctrico?

* Durante el desarrollo de los aprendizajes esperados y los proyectos es fundamental aprovechar la tabla de habilidades, actitudes y valores

de la formación científica básica, que se presenta en el Enfoque didáctico, con la intención de identificar cuáles promoverá y evaluará en
sus alumnos.

Sexto grado

Bloque I. ¿Cómo mantener la salud? Desarrollo un estilo de vida saludable*

COMPETENCIAS QUE SE FAVORECEN: Comprensi·n de fen·menos y procesos naturales desde la perspectiva cient²fica Å Toma de decisiones
informadas para el cuidado del ambiente y la promoci·n de la salud orientadas a la cultura de la prevenci·n Å Comprensi·n de los
alcances y limitaciones de la ciencia y del desarrollo tecnológico en diversos contextos

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Analiza las ventajas de preferir el consumo de agua simple
potable en lugar de bebidas azucaradas.

¶ Argumenta la importancia de la dieta correcta, del consumo de
agua simple potable, la activación física, el descanso y el
esparcimiento para promover un estilo de vida saludable.

¿CÓMO MANTENER UN ESTILO DE VIDA SALUDABLE?

¶ Funciones del agua en nuestro cuerpo.

¶ Valoración de la cantidad de agua, bebidas azucaradas, como
jugo y refresco, que se ingieren en relación con las
Recomendaciones sobre el Consumo de Bebidas para una Vida
Saludable para la Población Mexicana.

¶ Toma de decisiones respecto al consumo de agua simple
potable.

¶ Estilo de vida saludable: dieta correcta, consumo de agua
simple potable, activación física, descanso y esparcimiento.

¶ Toma de decisiones de manera personal, informada, libre y
responsable para practicar hábitos orientados hacia un estilo de
vida saludable.

¶ Explica el funcionamiento integral del cuerpo humano a partir de
las interacciones entre diferentes sistemas.

¿CÓMO FUNCIONA MI CUERPO?

¶ Participación de distintos sistemas en el funcionamiento integral
del cuerpo: el nervioso en la coordinación; el inmunológico en la
defensa; el respiratorio en el intercambio de gases; el digestivo
en la nutrición; el circulatorio en el transporte; el excretor en la
eliminación, y el locomotor en el movimiento.

¶ Describe cómo los progenitores heredan características a sus

descendientes en el proceso de la reproducción.

¶ Argumenta en favor de la detección oportuna de cáncer de mama
y las conductas sexuales responsables que inciden en su salud:
prevención de embarazos e infecciones de transmisión sexual
(ITS), como el virus de inmunodeficiencia humana (VIH).

¿A QUIÉN ME PAREZCO Y CÓMO CONTRIBUYO A MI SALUD SEXUAL?

¶ Evidencias de la transmisión de características heredadas de
padres y madres a hijas e hijos: complexión, color y forma de
ojos, tipo de cabello, tono de piel.

¶ Función del óvulo y del espermatozoide en la transmisión de
características y la determinación del sexo.

¶ Prevención de la violencia de género asociada a la
determinación del sexo.

¶ Autoexploración para la detección oportuna de cáncer de mama.

¶ Conductas sexuales responsables: abstinencia, retraso de la
edad de inicio de la actividad sexual, uso del condón y reducción
del número de parejas sexuales.

¶ Implicaciones personales y sociales de los embarazos,
infecciones de transmisión sexual (ITS) ïen particular del virus
del papiloma humano (VPH) y el virus de inmunodeficiencia
humana (VIH)ï, en la adolescencia.

¶ Aplica habilidades, actitudes y valores de la formación científica
básica durante la planeación, el desarrollo, la comunicación y la
evaluación de un proyecto de su interés en el que integra
contenidos del bloque.

PROYECTO ESTUDIANTIL PARA DESARROLLAR, INTEGRAR Y APLICAR

APRENDIZAJES ESPERADOS Y LAS COMPETENCIAS*

Preguntas opcionales:

Acciones para promover la salud.

¶ ¿Cómo preparar los alimentos de manera que conserven su
valor nutrimental?

¶ ¿Qué acciones de prevención de infecciones de transmisión
sexual y embarazos en la adolescencia se realizan en mi
localidad?

* Durante el desarrollo de los aprendizajes esperados y los proyectos es fundamental aprovechar la tabla de habilidades, actitudes y valores

de la formación científica básica, que se presenta en el Enfoque didáctico, con la intención de identificar cuáles promoverá y evaluará en
sus alumnos.

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

Bloque II. ¿Cómo somos y cómo vivimos los seres vivos? Cambiamos con el tiempo y nos interrelacionamos,

por lo que contribuyo a cuidar el ambiente para construir un entorno saludable*

COMPETENCIAS QUE SE FAVORECEN: Comprensi·n de fen·menos y procesos naturales desde la perspectiva cient²fica Å Toma de decisiones
informadas para el cuidado del ambiente y la promoci·n de la salud orientadas a la cultura de la prevenci·n Å Comprensi·n de los
alcances y limitaciones de la ciencia y del desarrollo tecnológico en diversos contextos

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Explica que los seres vivos y el medio natural han cambiado a
través del tiempo, y la importancia de los fósiles en la
reconstrucción de la vida en el pasado.

¶ Propone acciones para cuidar a los seres vivos al valorar las
causas y consecuencias de su extinción en el pasado y en la
actualidad.

¿CÓMO SABEMOS QUE LOS SERES VIVOS CAMBIAMOS?

¶ Cambios en los seres vivos y en el medio natural a través de
millones de años.

¶ Uso de los fósiles para reconstruir cómo eran los seres vivos en
la Tierra hace miles y millones de años.

¶ Causas y consecuencias de la extinción de los seres vivos hace
más de 10 000 años y en la actualidad.

¶ Valoración de las acciones para cuidar a los seres vivos
actuales.

¶ Identifica que es parte del ambiente y que éste se conforma por
los componentes sociales, naturales y sus interacciones.

¶ Practica acciones de consumo sustentable con base en la
valoración de su importancia en la mejora de las condiciones
naturales del ambiente y la calidad de vida.

¿POR QUÉ SOY PARTE DEL AMBIENTE Y CÓMO LO CUIDO?

¶ Ambiente: componentes naturales ïfísicos y biológicosï,
sociales ïeconómicos, políticos y culturalesï, y sus
interacciones.

¶ Valoración de sí mismo como parte del ambiente.

¶ Acciones de consumo sustentable: adquirir sólo lo necesario,
preferir productos locales, de temporada y sin empaque, entre
otras.

¶ Toma de decisiones personales y libres encaminadas a la
práctica de acciones de consumo sustentable con base en los
beneficios para el ambiente y la calidad de vida.

¶ Propone acciones para disminuir la contaminación del aire a
partir del análisis de las principales causas y sus efectos en el
ambiente y la salud.

¶ Identifica qué es y cómo se generó el calentamiento global en las
últimas décadas, sus efectos en el ambiente y las acciones
nacionales para disminuirlo.

¿QUÉ ES EL CALENTAMIENTO GLOBAL Y QUÉ PUEDO HACER PARA

REDUCIRLO?

¶ Causas y efectos de la contaminación del aire en el ambiente y
la salud humana.

¶ Valoración de las acciones personales para contribuir a la
mitigación de la contaminación del aire.

¶ Causas del calentamiento global: relación entre la
contaminación del aire y el efecto invernadero; efectos del
calentamiento global en el ambiente: cambio climático y riesgos
en la salud.

¶ Evaluación de alcances y limitaciones de diferentes acciones
nacionales para mitigar el calentamiento global.

¶ Aplica habilidades, actitudes y valores de la formación científica
básica durante la planeación, el desarrollo, la comunicación y la
evaluación de un proyecto de su interés en el que integra
contenidos del bloque.

PROYECTO ESTUDIANTIL PARA DESARROLLAR, INTEGRAR Y APLICAR

APRENDIZAJES ESPERADOS Y LAS COMPETENCIAS*

Preguntas opcionales:

Acciones para cuidar el ambiente.

¶ ¿De qué manera la huella ecológica nos permite identificar el
impacto de nuestras actividades en el ambiente?

¶ ¿Qué acciones podemos realizar para reducir el impacto que
generamos en el ambiente?

* Durante el desarrollo de los aprendizajes esperados y los proyectos es fundamental aprovechar la tabla de habilidades, actitudes y valores

de la formación científica básica, que se presenta en el Enfoque didáctico, con la intención de identificar cuáles promoverá y evaluará en
sus alumnos.

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

Bloque III. ¿Cómo son los materiales y sus cambios? Los materiales tienen dureza, flexibilidad, permeabilidad

y cambian de manera temporal o permanente*

COMPETENCIAS QUE SE FAVORECEN: Comprensi·n de fen·menos y procesos naturales desde la perspectiva cient²fica Å Toma de decisiones
informadas para el cuidado del ambiente y la promoci·n de la salud orientadas a la cultura de la prevenci·n Å Comprensión de los
alcances y limitaciones de la ciencia y del desarrollo tecnológico en diversos contextos

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Argumenta el uso de ciertos materiales con base en sus
propiedades de dureza, flexibilidad y permeabilidad, con el fin de
tomar decisiones sobre cuál es el más adecuado para la
satisfacción de algunas necesidades.

¶ Toma decisiones orientadas a la revalorización, al rechazo, a la
reducción, al reúso y al reciclado de papel y plástico al analizar
las implicaciones naturales y sociales de su uso.

¿POR QUÉ SE PUEDEN REVALORAR, REDUCIR, RECHAZAR, REUSAR Y

RECICLAR LOS MATERIALES?

¶ Experimentación con la dureza, flexibilidad y permeabilidad en
materiales distintos.

¶ Valoración del uso de materiales diferentes en la elaboración de
objetos para la satisfacción de algunas necesidades de las
personas.

¶ Impacto en la naturaleza y la sociedad de la extracción de
materias primas, la producción, el uso y la disposición final de
papel y plástico.

¶ Evaluación de los alcances y las limitaciones de las estrategias
de revalorización, rechazo, reducción, reúso y reciclado de papel
y plástico, en relación con sus implicaciones naturales y sociales.

¶ Caracteriza e identifica las transformaciones temporales y
permanentes en algunos materiales y fenómenos naturales del
entorno.

¶ Explica los beneficios y riesgos de las transformaciones
temporales y permanentes en la naturaleza y en su vida diaria.

¿CUÁNDO UN CAMBIO ES PERMANENTE O TEMPORAL?

¶ Características y ejemplos de transformaciones temporales ï
cambio de estado y formación de mezclasï y permanentes ï
cocción y descomposición de los alimentosï y combustión y
oxidación.

¶ Diferenciación entre transformaciones temporales y permanentes.

¶ Evaluación de beneficios y riesgos de las transformaciones
temporales ïciclo del aguaï y permanentes ïcombustiónï en la
naturaleza.

¶ Argumenta la importancia de la energía y sus transformaciones
en el mantenimiento de la vida y en las actividades cotidianas.

¶ Analiza las implicaciones en el ambiente de los procesos para la
obtención de energía térmica a partir de fuentes diversas y de su
consumo.

¿CÓMO SE OBTIENE LA ENERGÍA?

¶ La energía y sus transformaciones en la escuela, la casa y la
comunidad.

¶ Evaluación de los beneficios de la energía en las actividades
diarias y para los seres vivos.

¶ Procesos de obtención de energía térmica a partir de fuentes
como el Sol, combustibles fósiles y geotermia.

¶ Evaluación de beneficios y riesgos generados en el ambiente por
los procesos de obtención y el consumo de energía térmica.

¶ Aplica habilidades, actitudes y valores de la formación científica
básica durante la planeación, el desarrollo, la comunicación y la
evaluación de un proyecto de su interés en el que integra
contenidos del bloque.

PROYECTO ESTUDIANTIL PARA DESARROLLAR, INTEGRAR Y APLICAR

APRENDIZAJES ESPERADOS Y LAS COMPETENCIAS*

Preguntas opcionales:

Acciones para cuidar el ambiente.

¶ ¿Cuál es el costo-beneficio del reúso y reciclado de algunos
materiales que hay en el hogar, la escuela o la comunidad?

Aplicación de conocimiento científico y tecnológico.

¶ ¿Cómo se producen, reusan y reciclan los objetos de vidrio y
aluminio?

* Durante el desarrollo de los aprendizajes esperados y los proyectos es fundamental aprovechar la tabla de habilidades, actitudes y valores

de la formación científica básica, que se presenta en el Enfoque didáctico, con la intención de identificar cuáles promoverá y evaluará en
sus alumnos.

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

Bloque IV. ¿Por qué se transforman las cosas? Las fuerzas, la luz y las transformaciones de energía hacen

funcionar máquinas simples e instrumentos ópticos que utilizamos diario y contribuyen a la exploración del

Universo*

COMPETENCIAS QUE SE FAVORECEN: Comprensi·n de fen·menos y procesos naturales desde la perspectiva cient²fica Å Toma de decisiones
informadas para el cuidado del ambiente y la promoci·n de la salud orientadas a la cultura de la prevenci·n Å Comprensi·n de los
alcances y limitaciones de la ciencia y del desarrollo tecnológico en diversos contextos

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Compara los efectos de la fuerza en el funcionamiento básico de
las máquinas simples y las ventajas de su uso.

¿CÓMO USO LA FUERZA?

¶ Efecto de la fuerza en el funcionamiento de las máquinas
simples: palanca, polea y plano inclinado.

¶ Aprovechamiento de las máquinas simples en la vida cotidiana.

¶ Argumenta la importancia de los instrumentos ópticos en la

investigación científica y en las actividades cotidianas.

¶ Compara la formación de imágenes en espejos y lentes, y las
relaciona con el funcionamiento de algunos instrumentos ópticos.

¿CÓMO SE FORMAN LAS IMÁGENES EN ESPEJOS Y LENTES?

¶ Uso de los instrumentos ópticos ïlupa, anteojos, binoculares,

microscopios y telescopiosï en algunas actividades cotidianas y
en la investigación científica.

¶ Alcances y limitaciones de los instrumentos ópticos.

¶ Relación de la reflexión y refracción de la luz con la formación
de imágenes en espejos y lentes.

¶ Funcionamiento de algunos instrumentos ópticos mediante la
formación de imágenes en objetos e instrumentos con espejos y
lentes.

¶ Describe diversas manifestaciones de energía: movimiento, luz,
sonido, calor y electricidad, y sus transformaciones en el entorno.

¶ Argumenta las implicaciones del aprovechamiento de fuentes
alternativas de energía en las actividades humanas, y su
importancia para el cuidado del ambiente.

¿CÓMO SE MANIFIESTA LA ENERGÍA Y DE DÓNDE PUEDE OBTENERSE?

¶ Manifestaciones de la energía: movimiento, luz, sonido, calor y
electricidad.

¶ Transformaciones de la energía en el entorno.

¶ Fuentes alternativas de energía: Sol, viento, mareas y
geotermia.

¶ Ventajas y desventajas del aprovechamiento de fuentes
alternativas de energía.

¶ Describe los componentes básicos del Universo y argumenta la
importancia de las aportaciones del desarrollo técnico en su
conocimiento.

¿CÓMO ES EL UNIVERSO?

¶ Componentes básicos del Universo: galaxias, estrellas,
planetas, satélites y cometas, y sus características: forma,
ubicación y tamaño.

¶ Aportación del desarrollo técnico para el conocimiento del
Universo: telescopios, observatorios, estaciones y sondas
espaciales.

¶ Aplica habilidades, actitudes y valores de la formación científica
básica durante la planeación, el desarrollo, la comunicación y la
evaluación de un proyecto de su interés en el que integra
contenidos del bloque.

PROYECTO ESTUDIANTIL PARA DESARROLLAR, INTEGRAR Y APLICAR

APRENDIZAJES ESPERADOS Y LAS COMPETENCIAS*

Preguntas opcionales:

Aplicación de conocimiento científico y tecnológico.

¶ ¿Cómo construir un periscopio con materiales sencillos?

¶ ¿Cómo construir un juguete que funcione con energía eólica?

* Durante el desarrollo de los aprendizajes esperados y los proyectos es fundamental aprovechar la tabla de habilidades, actitudes y valores

de la formación científica básica, que se presenta en el Enfoque didáctico, con la intención de identificar cuáles promoverá y evaluará en
sus alumnos.

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

Bloque V. ¿Cómo conocemos? El conocimiento científico y técnico contribuye a que tome decisiones para

construir un entorno saludable*

COMPETENCIAS QUE SE FAVORECEN: Comprensión de fenómenos y procesos naturales desde la perspectiva cient²fica Å Toma de decisiones
informadas para el cuidado del ambiente y la promoci·n de la salud orientadas a la cultura de la prevenci·n Å Comprensi·n de los
alcances y limitaciones de la ciencia y del desarrollo tecnológico en diversos contextos

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Aplica habilidades, actitudes y valores de la
formación científica básica durante la planeación, el
desarrollo, la comunicación y la evaluación de un
proyecto de su interés en el que integra contenidos
del curso.

PROYECTO ESTUDIANTIL PARA INTEGRAR Y APLICAR APRENDIZAJES ESPERADOS Y LAS

COMPETENCIAS*

Preguntas opcionales:

Acciones para promover la salud.

¶ ¿Qué puedo hacer para conservar mi salud, a partir de las acciones que se
llevan a cabo en el lugar donde vivo para promover la salud de niños y
adolescentes?

Acciones para cuidar al ambiente.

¶ ¿Cuáles son las acciones de consumo sustentable que podemos llevar a la
práctica de manera cotidiana en nuestra localidad, con base en su
contribución en el cuidado de la riqueza natural?

Aplicación de conocimiento científico y tecnológico.

¶ ¿Cómo construir un dispositivo para calentar agua o alimentos que
funcione con energía solar?

* Durante el desarrollo de los aprendizajes esperados y los proyectos es fundamental aprovechar la tabla de habilidades, actitudes y valores

de la formación científica básica, que se presenta en el Enfoque didáctico, con la intención de identificar cuáles promoverá y evaluará en
sus alumnos.

XI.5.11. Estándares de Habilidades Digitales

En este periodo se considera el uso de aula telemática base y la plataforma Explora Primaria. Los ambientes
de conectividad de las aulas de cuarto, quinto y sexto grados, deben avanzar hacia el trabajo colaborativo y a
un estudiante por computadora. El equipamiento será gradual y con diversas estrategias. El propósito
subsecuente de aula base será enriquecer cada ambiente con por lo menos cinco dispositivos (laptop,
netbook o tablet) por grupo.

Los estudiantes desarrollan en este periodo:

1. Creatividad e innovación. Implica demostrar el pensamiento creativo, el desarrollo de productos y
los procesos innovadores utilizando las TIC y la construcción de conocimiento.

a) Crear y publicar una galería de arte en línea con ejemplos y comentarios que demuestren la
comprensión de diferentes periodos históricos, culturas y países.

2. Comunicación y colaboración. Requiere la utilización de medios y entornos digitales que les
permitan comunicar ideas e información a múltiples audiencias, interactuar con otros, trabajar de
forma colaborativa, incluir el trabajo a distancia, para apoyar el aprendizaje individual y colectivo,
desarrollando una conciencia global al establecer la vinculación con alumnos de otras culturas.

a) Realizar trabajos colaborativos con alumnos del mismo grupo de edad en al menos una
escuela indígena, una escuela en un ambiente geográfico diferente y escuelas en
Latinoamérica, Estados Unidos, Asia y Europa.

3. Investigación y manejo de información. Implica la aplicación de herramientas digitales que permitan
a los alumnos recabar, seleccionar, analizar, evaluar y utilizar información, procesar datos y
comunicar resultados.

a) Seleccionar y aplicar herramientas digitales para recolectar, organizar y analizar datos para
evaluar teorías o prueba de hipótesis.

b) Identificar e investigar un tema global y generar posibles soluciones utilizando las
herramientas digitales y los recursos.

c) Reconocer, con ayuda del docente, sesgos en la información disponible en distintos recursos
digitales.

4. Pensamiento crítico, solución de problemas y toma de decisiones. Requiere el desarrollo de
habilidades de pensamiento crítico para planear, organizar y llevar a cabo investigaciones,
administrar proyectos, resolver problemas y tomar decisiones sustentadas en información,
utilizando herramientas digitales.

a) Resolver problemas básicos y presentaciones mediante herramientas que fortalezcan estas
habilidades (por ejemplo, Scratch, logo).

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

5. Ciudadanía digital. Requiere de la comprensión de asuntos humanos, culturales y sociales
relacionados con el uso de las TIC y la aplicación de conductas éticas, legales, seguras y
responsables en su uso.

a) Cuidados ergonómicos en el uso de las TIC.

b) Debatir el efecto de las tecnologías existentes y emergentes en los individuos, la sociedad
mexicana y la comunidad mundial.

6. Funcionamiento y conceptos de las TIC. Implica la comprensión de conceptos, sistemas y
funcionamiento de éstas para seleccionarlas y utilizarlas de manera productiva y transferir el
conocimiento existente al aprendizaje de nuevas TIC.

a) Aplicar el conocimiento para la solución de problemas básicos de hardware y software.

b) Conocer y aplicar ejemplos sobre los riesgos que corren en las redes sociales.

XI.5.12. Aprendizajes esperados de Geografía

Cuarto grado

Bloque I. México a través de los mapas y sus paisajes

EJE TEMATICO: ESPACIO GEOGRAFICO Y MAPAS

COMPETENCIA QUE SE FAVORECE: Manejo de información geográfica

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Reconoce en mapas la localización, la extensión y los límites
territoriales de México.

¶ Localización del territorio nacional en mapas del mundo.

¶ Extensión territorial de México, principales islas y penínsulas.

¶ Límites territoriales: países colindantes, golfos, mares y océanos
circundantes.

¶ Reconoce la organización política y las entidades federativas de
México.

¶ Organización política de México.

¶ Localización en mapas de las entidades federativas que
conforman el país.

¶ Diferencias en las características territoriales de las entidades
federativas (extensión, forma y límites).

¶ Localiza capitales, ciudades y lugares representativos de México
a partir de los puntos cardinales.

¶ Orientación a partir de los puntos cardinales.

¶ Localización de capitales de las entidades federativas en mapas
de México.

¶ Localización de ciudades y lugares representativos en mapas de
México.

¶ Valora la diversidad de paisajes en México a partir de sus

componentes naturales, sociales, culturales, económicos y
políticos.

¶ Diversidad de paisajes en México.

¶ Componentes naturales, sociales, culturales, económicos y
políticos de los paisajes de México.

¶ Importancia de la diversidad de paisajes en México en función
de sus componentes espaciales.

Bloque II. Diversidad natural de México

EJE TEMATICO: COMPONENTES NATURALES

COMPETENCIA QUE SE FAVORECE: Valoración de la diversidad natural

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Reconoce la distribución de las principales formas del relieve,
volcanes y regiones sísmicas en México.

¶ Características distintivas de las formas del relieve: sierras,
valles, mesetas y llanuras.

¶ Distribución de las principales sierras, valles, mesetas y llanuras
en México.

¶ Distribución de los principales volcanes y las regiones sísmicas
en el territorio nacional.

¶ Distingue la distribución de los principales ríos, lagos, lagunas,

golfos, mares y océanos en México.
¶ Características distintivas de ríos, lagos, lagunas, golfos, mares

y océanos.

¶ Distribución de los principales ríos, lagos, lagunas, golfos, mares
y océanos en México.

¶ Reconoce la distribución de los diferentes climas de México. ¶ Diferencias entre tiempo atmosférico y clima.

¶ Tipos de climas en México: tropicales, secos, templados y fríos.

¶ Distribución de los climas en México.

¶ Distingue relaciones de los climas con la vegetación y la fauna
silvestre, y la importancia de la biodiversidad en México.

¶ Tipos de vegetación en México: selvas, bosques, pastizales,
matorral xerófilo y vegetación hidrófila.

¶ Relaciones de los climas con los tipos de vegetación y fauna en
México.

¶ Importancia de la biodiversidad en México.

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

Bloque III. La población de México

EJE TEMATICO: COMPONENTES SOCIALES Y CULTURALES

COMPETENCIA QUE SE FAVORECE: Aprecio de la diversidad social y cultural

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Caracteriza la composición y distribución de la población en
México.

¶ Población total de México.

¶ Composición por grupos de edad y sexo.

¶ Distribución de la población en las entidades federativas de
México.

¶ Compara la distribución de la población rural y la urbana en
México.

¶ Concentración de la población en ciudades de México (medio
urbano).

¶ Dispersión de la población en México (medio rural).

¶ Diferencias entre el medio rural y el medio urbano en México.

¶ Reconoce la migración en México y sus implicaciones sociales,
culturales, económicas y políticas.

¶ Tipos de migración.

¶ Migración interna y externa en México.

¶ Implicaciones sociales, culturales, económicas y políticas de la
migración en México.

¶ Valora la diversidad cultural de la población en México. ¶ Grupos culturales en México (mestizos, indígenas,
afrodescendientes, y otros).

¶ Distribución de los principales grupos indígenas en México por
número de hablantes.

¶ Importancia de la diversidad de manifestaciones culturales en
México.

Bloque IV. Características económicas de México

EJE TEMATICO: COMPONENTES ECONOMICOS

COMPETENCIA QUE SE FAVORECE: Reflexión de las diferencias socioeconómicas

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Distingue espacios agrícolas, ganaderos, forestales y pesqueros
de México en relación con los recursos naturales disponibles.

¶ Recursos naturales característicos en los espacios agrícolas,
ganaderos, forestales y pesqueros de México.

¶ Distribución de espacios agrícolas, ganaderos, forestales y
pesqueros en México.

¶ Diversidad de espacios agrícolas, ganaderos, forestales y
pesqueros de México, en función de los recursos naturales
disponibles.

¶ Reconoce la distribución de los recursos minerales y energéticos,
así como los principales espacios industriales en México.

¶ Distribución de recursos minerales metálicos y no metálicos de
México.

¶ Distribución de recursos energéticos de México.

¶ Distribución de los principales espacios industriales en México.

¶ Reconoce la importancia del comercio, el turismo y la distribución
de las principales redes carreteras, férreas, marítimas y aéreas
en México.

¶ Importancia del comercio y el turismo en la economía nacional.

¶ Distribución de redes carreteras, férreas, marítimas y aéreas
que comunican ciudades, puertos, aeropuertos y lugares
turísticos en México.

¶ Distingue la participación económica de las entidades federativas
en México.

¶ Actividades económicas relevantes de las entidades federativas
de México.

¶ Diversidad de actividades económicas de las entidades
federativas de México.

¶ Participación de las entidades federativas en la economía
nacional.

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

Bloque V. Cuidemos nuestro país

EJE TEMATICO: CALIDAD DE VIDA, AMBIENTE Y PREVENCION DE DESASTRES

COMPETENCIA QUE SE FAVORECE: Participación en el espacio donde se vive

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Distingue la calidad de vida del lugar donde vive en relación con
México.

¶ La calidad de vida de la población en México.

¶ Oportunidades de empleo, educación, salud y un ambiente
limpio.

¶ Diferencias de la calidad de vida del lugar donde vive en
relación con el contexto nacional.

¶ Reconoce acciones que contribuyen a la mitigación de los
problemas ambientales en México.

¶ Localización de problemas ambientales en el territorio nacional.

¶ Acciones que contribuyen a la mitigación de problemas
ambientales en México.

¶ Importancia de las Areas Naturales Protegidas para conservar la
naturaleza en el territorio nacional.

¶ Reconoce desastres ocurridos recientemente en México y
acciones para su prevención.

¶ Principales desastres ocurridos recientemente en México.

¶ Acciones para la prevención de desastres relacionados con
sismos, lluvias, huracanes, sequías e incendios, entre otros.

¶ Importancia de la prevención de desastres para la población del
territorio nacional.

PROYECTO

Se aborda una situación relevante de interés local relacionada con el contexto nacional, con base en:

¶ La localización de una situación relevante de interés local relacionada con los retos de México.

¶ El análisis de información geográfica para la movilización de conceptos, habilidades y actitudes geográficos.

¶ La representación de la información geográfica sobre la situación seleccionada.

¶ La presentación de resultados y conclusiones en relación con la situación analizada.

Quinto grado

Bloque I. Los continentes

EJE TEMATICO: ESPACIO GEOGRAFICO Y MAPAS

COMPETENCIA QUE SE FAVORECE: Manejo de información geográfica

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Reconoce en mapas la extensión y los límites territoriales de los
continentes de la Tierra.

¶ Localización en mapas de los continentes de la Tierra: Africa,
Antártida, América, Asia, Europa y Oceanía.

¶ Diferencias en la extensión y en los límites territoriales de los
continentes.

¶ Delimitación de los continentes a partir de criterios físicos,
culturales y políticos.

¶ Reconoce la división política de los continentes. ¶ Tipos de fronteras: naturales y artificiales.

¶ División política de los continentes.

¶ Localización en mapas de países representativos por
continente.

¶ Localiza capitales, ciudades y otros lugares representativos de
los continentes a partir de las coordenadas geográficas.

¶ Principales círculos, líneas y puntos imaginarios de la Tierra.
Polos, paralelos y meridianos.

¶ Coordenadas geográficas: latitud, longitud y altitud.

¶ Localización de capitales, ciudades y otros lugares de interés en
mapas de los continentes.

¶ Valora la diversidad de paisajes de los continentes a partir de sus
componentes naturales, sociales, culturales, económicos y
políticos.

¶ Componentes naturales, sociales, culturales, económicos y
políticos de paisajes representativos de los continentes.

¶ Diferencias de los continentes en función de sus componentes
espaciales.

¶ Importancia de la diversidad en los continentes.

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

Bloque II. Diversidad natural de los continentes

EJE TEMATICO: COMPONENTES NATURALES

COMPETENCIA QUE SE FAVORECE: Valoración de la diversidad natural

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Compara la distribución de las principales formas del relieve,
regiones sísmicas y volcánicas en los continentes.

¶ Distribución de las principales sierras, valles, mesetas y llanuras
de los continentes.

¶ Distribución de las regiones sísmicas y volcánicas de los
continentes.

¶ Relaciones entre relieve, volcanes y zonas sísmicas de los
continentes.

¶ Distingue la importancia de la distribución de los principales ríos,
lagos y lagunas de los continentes.

¶ Distribución de los principales ríos, lagos y lagunas en los
continentes.

¶ Importancia de la distribución de ríos, lagos y lagunas de los
continentes.

¶ Reconoce la distribución de los climas en los continentes. ¶ Elementos básicos de los climas (temperatura y precipitación).

¶ Variación del clima por latitud y altitud.

¶ Distribución de los climas tropicales, secos, templados, fríos y
polares en los continentes.

¶ Distingue diferencias en la diversidad de climas, vegetación y
fauna silvestre en los continentes.

¶ Tipos de vegetación y fauna en los continentes.

¶ Relaciones entre climas y tipos de vegetación y fauna en los
continentes.

¶ Importancia de la biodiversidad en los continentes de la Tierra.

Bloque III. La población de los continentes

EJE TEMATICO: COMPONENTES SOCIALES Y CULTURALES

COMPETENCIA QUE SE FAVORECE: Aprecio de la diversidad social y cultural

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Compara la composición y distribución de la población en los
continentes.

¶ Población total en los continentes del mundo.

¶ Composición por grupos de edad y sexo en países
representativos.

¶ Distribución de la población por continentes.

¶ Distingue la distribución de la población rural y urbana en los
continentes.

¶ Concentración y dispersión de la población en los continentes.

¶ Localización en mapas de las ciudades más pobladas en los
continentes.

¶ Diferencias de la población rural y urbana en los continentes.

¶ Compara causas y consecuencias de la migración en los
continentes.

¶ Causas sociales, culturales, económicas y políticas de la
migración en los continentes.

¶ Consecuencias sociales, culturales, económicas y políticas de la
migración en los continentes.

¶ Valora la diversidad cultural de la población de los continentes. ¶ Distribución de las principales lenguas y religiones en los
continentes.

¶ Diversidad de manifestaciones culturales de la población en los
continentes.

¶ Importancia de la diversidad cultural de la población en los
continentes.

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

Bloque IV. Características económicas de los continentes

EJE TEMATICO: COMPONENTES ECONOMICOS

COMPETENCIA QUE SE FAVORECE: Reflexión de las diferencias socioeconómicas

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Distingue espacios agrícolas, ganaderos, forestales y pesqueros
en los continentes en relación con los recursos naturales.

¶ Recursos naturales que favorecen la conformación de espacios
agrícolas, ganaderos, forestales y pesqueros en los continentes.

¶ Distribución en mapas de los principales espacios agrícolas,
ganaderos, forestales y pesqueros en los continentes.

¶ Relaciones entre los recursos naturales y los espacios agrícolas,
ganaderos, forestales y pesqueros.

¶ Reconoce la distribución de los recursos minerales y energéticos,
así como los principales espacios industriales en los continentes.

¶ Distribución de recursos minerales y energéticos en los
continentes.

¶ Distribución de los principales espacios industriales en los
continentes.

¶ Relaciona redes carreteras, férreas, marítimas y aéreas con el
comercio y el turismo de los continentes.

¶ Principales redes carreteras, férreas, marítimas y aéreas en los
continentes.

¶ Distribución de los principales puertos, aeropuertos, ciudades y
lugares turísticos en los continentes.

¶ Relaciones de las redes de transportes con el comercio y el
turismo en los continentes.

¶ Distingue diferencias económicas en países representativos de
los continentes.

¶ Actividades económicas relevantes de países representativos
por continente.

¶ Comparación del producto interno bruto (PIB) de diferentes
países en los continentes.

¶ Diferencias de los países representativos de los continentes, de
acuerdo con sus principales actividades económicas.

Bloque V. Retos de los continentes

EJE TEMATICO: CALIDAD DE VIDA, AMBIENTE Y PREVENCION DE DESASTRES

COMPETENCIA QUE SE FAVORECE: Participación en el espacio donde se vive

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Compara la calidad de vida de los continentes a partir de los
ingresos, empleo, salud y ambiente de la población.

¶ Factores de la calidad de vida en los continentes (ingresos,
empleo, salud, educación y ambiente).

¶ Diferencias en la calidad de vida de los continentes.

¶ Distingue problemas ambientales en los continentes y las
acciones que contribuyen a su mitigación.

¶ Problemas ambientales en agua, aire y suelo en los continentes.

¶ Principales repercusiones de los problemas ambientales.

¶ Participación de los gobiernos y la población en la mitigación de
problemas ambientales.

¶ Reconoce desastres ocurridos recientemente en los continentes
y acciones a seguir antes, durante y después de un desastre.

¶ Principales desastres ocurridos recientemente en los
continentes.

¶ Acciones a seguir antes, durante y después de un desastre.

¶ Importancia de la organización ciudadana para la prevención de
desastres.

PROYECTO

Se aborda una situación relevante de interés local relacionada con el contexto continental, con base en:

¶ La localización de una situación relevante de interés local relacionada con los retos de América.

¶ El análisis de la información geográfica para la movilización de conceptos, habilidades y actitudes geográficos.

¶ La representación de la información geográfica sobre la situación seleccionada.

¶ La presentación de resultados y conclusiones en relación con la situación analizada.

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

Sexto grado

Bloque I. El estudio de la Tierra

EJE TEMATICO: ESPACIO GEOGRAFICO Y MAPAS

COMPETENCIA QUE SE FAVORECE: Manejo de información geográfica

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Reconoce la utilidad de diferentes representaciones cartográficas
de la Tierra.

¶ Representaciones de la Tierra a lo largo del tiempo.

¶ Utilidad de la representación cartográfica de la Tierra en mapas
y globos terráqueos.

¶ Distingue diferencias en la información geográfica representada
en mapas de escalas mundial, nacional y estatal.

¶ Elementos de los mapas: título, simbología, escala, orientación y
coordenadas geográficas.

¶ Diferencias en la representación de la información geográfica en
mapas de escalas mundial, nacional y estatal.

¶ Interpreta planos urbanos a partir de sus elementos. ¶ Elementos de los planos urbanos: simbología, escala,
orientación y coordenadas alfanuméricas.

¶ Representación de información en planos urbanos: edificios
públicos, vías de comunicación, sitios turísticos y comercios,
entre otros.

¶ Localización de sitios de interés en planos urbanos.

¶ Reconoce la importancia de las tecnologías aplicadas al manejo
de información geográfica.

¶ Tecnologías para el manejo de información geográfica:
fotografías aéreas, imágenes de satélite, Sistemas de
Información Geográfica y Sistema de Posicionamiento Global.

¶ Importancia de las tecnologías de la información geográfica.

Bloque II. La Tierra y su naturaleza

EJE TEMÁTICO: COMPONENTES NATURALES

COMPETENCIA QUE SE FAVORECE: Valoración de la diversidad natural

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Reconoce consecuencias de los movimientos de rotación y de
traslación de la Tierra.

¶ Inclinación del eje terrestre.

¶ Movimientos de rotación y de traslación.

¶ Consecuencias de la inclinación del eje terrestre y de los
movimientos de la Tierra.

¶ Relaciona los movimientos internos de la Tierra con la
sismicidad, el vulcanismo y la distribución del relieve.

¶ Capas internas de la Tierra (núcleo, manto y corteza terrestre).

¶ Movimientos de las placas tectónicas y su relación con la
sismicidad y el vulcanismo.

¶ Movimientos de las placas tectónicas y su relación con la
distribución del relieve de la superficie terrestre.

¶ Distingue la importancia de la distribución y la dinámica de las
aguas oceánicas para las condiciones de vida en la Tierra.

¶ Distribución de las aguas oceánicas.

¶ Dinámica de las aguas oceánicas: corrientes marinas y mareas.

¶ Importancia de la dinámica de las aguas oceánicas para las
condiciones de vida en la Tierra.

¶ Relaciona los climas con la distribución de la vegetación y la
fauna en la Tierra.

¶ Zonas térmicas de la Tierra.

¶ Distribución de climas, vegetación y fauna en la superficie
continental y marítima.

¶ Relaciones de los climas con la distribución de la vegetación y la
fauna.

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

Bloque III. La población mundial

EJE TEMATICO: COMPONENTES SOCIALES Y CULTURALES

COMPETENCIA QUE SE FAVORECE: Aprecio de la diversidad social y cultural

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Analiza tendencias y retos del crecimiento, de la composición y la
distribución de la población mundial.

¶ Tendencias en el crecimiento, la composición y la distribución de
la población mundial.

¶ Retos del crecimiento, de la composición y la distribución de la
población mundial.

¶ Reconoce implicaciones naturales, sociales, culturales y
económicas del crecimiento urbano en el mundo.

¶ Crecimiento urbano de la población mundial.

¶ Implicaciones naturales, sociales, culturales y económicas del
crecimiento urbano en el mundo.

¶ Reconoce las principales rutas de migración en el mundo y sus
consecuencias sociales, culturales, económicas y políticas.

¶ Principales rutas de migración en el mundo.

¶ Localización en mapas de países que destacan por la mayor
emigración e inmigración de población.

¶ Consecuencias sociales, culturales, económicas y políticas de la
migración en el mundo.

¶ Distingue la distribución y la relevancia del patrimonio cultural de
la humanidad.

¶ Patrimonio cultural de la humanidad: sitios arqueológicos,
monumentos arquitectónicos, tradiciones, expresiones artísticas,
celebraciones, comida, entre otros.

¶ Distribución del patrimonio cultural de la humanidad.

¶ Importancia del cuidado y de la conservación del patrimonio
cultural de la humanidad.

Bloque IV. La economía mundial

EJE TEMATICO: COMPONENTES ECONOMICOS

COMPETENCIA QUE SE FAVORECE: Reflexión de las diferencias socioeconómicas

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Relaciona procesos de producción, transformación
y comercialización de diferentes productos en el
mundo.

¶ Procesos de producción y transformación de diferentes productos en el
mundo, en relación con los espacios donde se realizan.

¶ Procesos de comercialización en las ciudades.

¶ Compara la producción y la comercialización de
productos en diferentes países del mundo.

¶ Países que se especializan en la producción agrícola, ganadera, forestal y
pesquera en el mundo.

¶ Países que destacan en la producción de minerales, energéticos e industrial
en el mundo.

¶ Países que destacan en el comercio internacional.

¶ Distingue diferencias entre el consumo responsable
y el consumismo en diferentes países del mundo.

¶ Necesidades básicas de la población.

¶ Consumo responsable y consumismo.

¶ Condiciones sociales, económicas y culturales de países representativos que
inciden en las diferencias en el consumo.

¶ Reconoce diferencias socioeconómicas en el
mundo, a partir del producto interno bruto (PIB) por
habitante, empleo, escolaridad y salud.

¶ Condiciones socioeconómicas: PIB por habitante, empleo, escolaridad y
salud.

¶ Diferencias entre países representativos del mundo en el PIB por habitante,
empleo, escolaridad y salud.

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

Bloque V. Retos del mundo

EJE TEMATICO: CALIDAD DE VIDA, AMBIENTE Y PREVENCION DE DESASTRES

COMPETENCIA QUE SE FAVORECE: Participación en el espacio donde se vive

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Reconoce factores que inciden en la calidad de
vida de la población en el mundo.

¶ Factores que inciden en la calidad de vida de la población en el mundo:
bienestar, seguridad, paz social, tiempo libre, entre otros.

¶ Diferencias en la calidad de vida en países representativos en el mundo.

¶ Valora los retos del mundo para mejorar el
ambiente.

¶ Reducción de los gases de efecto invernadero.

¶ Aprovechamiento sustentable del agua.

¶ Reforestación, reducción de la deforestación y de la desertificación del suelo.

¶ Conservación de la biodiversidad.

¶ Reconoce diferencias sociales y económicas que
inciden en la mitigación de los desastres en el
mundo.

¶ Condiciones sociales y económicas que inciden en los desastres en el mundo.

¶ Mitigación de los efectos ambientales, sociales y económicos de los
desastres.

¶ Importancia de la información con que cuenta la población para saber actuar
en una situación de riesgo.

PROYECTO

Se aborda una situación relevante de interés local relacionada con el contexto mundial, con base en:

¶ La localización de una situación relevante de interés local relacionada con los retos del mundo.

¶ El análisis de la información geográfica para la movilización de conceptos, habilidades y actitudes geográficos.

¶ La representación de la información geográfica sobre la situación seleccionada.

¶ La presentación de resultados y conclusiones en relación con la situación analizada.

XI.5.13. Aprendizajes esperados de Historia

Cuarto grado

Bloque I. Poblamiento de América al inicio de la agricultura

COMPETENCIAS QUE SE FAVORECEN: Comprensi·n del tiempo y del espacio hist·ricos Å Manejo de informaci·n hist·rica Å Formaci·n de una
conciencia histórica para la convivencia

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Ubica el proceso de poblamiento de América y el surgimiento de
la agricultura utilizando siglo, milenio, a.C. y d.C.

¶ Identifica geográficamente Aridoamérica, Mesoamérica y Oasis-
américa.

PANORAMA DEL PERIODO

UBICACIÓN ESPACIAL Y TEMPORAL DEL POBLAMIENTO DE AMÉRICA Y EL

SURGIMIENTO DE LA AGRICULTURA.

UBICACIÓN ESPACIAL DE ARIDOAMÉRICA, MESOAMÉRICA Y

OASISAMÉRICA.

¶ Describe el origen y proceso del poblamiento de América y del
actual territorio mexicano.

TEMAS PARA COMPRENDER EL PERIODO

¿Cómo fue que algunos de los grupos de cazadores y
recolectores lograron desarrollar la agricultura y cambiar su forma
de vida?

EL POBLAMIENTO: MIGRANTES DE ASIA A AMÉRICA.

¶ Señala las características de los primeros grupos nómadas para
explicar los cambios en la forma de vida a partir de la agricultura
en el actual territorio mexicano.

LOS PRIMEROS GRUPOS HUMANOS EN EL ACTUAL TERRITORIO MEXICANO.

UNA NUEVA ACTIVIDAD: LA AGRICULTURA.

¶ Distingue las características del espacio geográfico de
Aridoamérica, Mesoamérica y Oasisamérica.

ARIDOAMÉRICA, MESOAMÉRICA Y OASISAMÉRICA: Características
geográficas y culturales.

¶ Investiga aspectos de la cultura y de la vida cotidiana del pasado,
y valora su importancia.

TEMAS PARA ANALIZAR Y REFLEXIONAR

LA PINTURA RUPESTRE.

LA IMPORTANCIA DEL CULTIVO DEL MAÍZ.

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

Bloque II. Mesoamérica

COMPETENCIAS QUE SE FAVORECEN: Comprensi·n del tiempo y del espacio hist·ricos Å Manejo de informaci·n hist·rica Å Formaci·n de una
conciencia histórica para la convivencia

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Ubica temporal y espacialmente las culturas mesoamericanas
aplicando los términos siglo, a.C. y d.C.

PANORAMA DEL PERIODO

UBICACIÓN TEMPORAL Y ESPACIAL DE LAS CULTURAS MESOAMERICANAS.

¶ Distingue las características y reconoce los aportes de las
culturas mesoamericanas y su relación con la naturaleza.

TEMAS PARA COMPRENDER EL PERIODO

¿Cuál es el legado cultural de los pueblos mesoamericanos?

CULTURAS MESOAMERICANAS: Olmeca. Maya. Teotihuacana.
Zapoteca. Mixteca. Tolteca. Mexica.

LAS EXPRESIONES DE LA CULTURA MESOAMERICANA: Conocimientos
matemáticos y astronómicos, calendario, escritura, prácticas
agrícolas, herbolaria, festividades y arte.

¶ Investiga aspectos de la cultura y de la vida cotidiana del
pasado y valora su importancia.

TEMAS PARA ANALIZAR Y REFLEXIONAR

LAS IDEAS PREHISPÁNICAS SOBRE LA CREACIÓN DEL HOMBRE.

LA PRESENCIA INDÍGENA EN LA ACTUALIDAD.

Bloque III. El encuentro de América y Europa

COMPETENCIAS QUE SE FAVORECEN: Comprensi·n del tiempo y del espacio hist·ricos Å Manejo de informaci·n hist·rica Å Formaci·n de una
conciencia histórica para la convivencia

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Ubica las rutas de los viajes de Cristóbal Colón, las
expediciones españolas y el proceso de conquista, y los ordena
cronológicamente, aplicando los términos de año, década y
siglo.

PANORAMA DEL PERIODO

UBICACIÓN TEMPORAL Y ESPACIAL DE LOS VIAJES DE EXPLORACIÓN DE

CRISTÓBAL COLÓN EN AMÉRICA Y DE LA CONQUISTA DE MÉXICO.

¶ Reconoce las causas y consecuencias que propiciaron las
exploraciones marítimas europeas.

TEMAS PARA COMPRENDER EL PERIODO

¿Qué condiciones influyeron en la Conquista y colonización?

LAS NECESIDADES COMERCIALES DE EUROPA Y LOS ADELANTOS EN LA

NAVEGACIÓN.

LOS PRIMEROS CONTACTOS DE ESPAÑA EN AMÉRICA.

¶ Identifica las causas de la conquista de México Tenochtitlan y
sus consecuencias en la expansión y colonización española a
nuevos territorios.

LA CONQUISTA DE MÉXICO TENOCHTITLAN.

EXPANSIÓN Y COLONIZACIÓN A NUEVOS TERRITORIOS.

¶ Reconoce los aportes de españoles, indígenas, asiáticos y
africanos en la conformación de una nueva sociedad y cultura.

MESTIZAJE E INTERCAMBIO CULTURAL.

¶ Investiga aspectos de la cultura y de la vida cotidiana del
pasado y valora su importancia.

TEMAS PARA ANALIZAR Y REFLEXIONAR

DISTINTAS CONCEPCIONES SOBRE LA GUERRA: MESOAMERICANOS Y

ESPAÑOLES.

LOS SABORES DE LA COMIDA TRADICIONAL MEXICANA.

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

Bloque IV. La formación de una nueva sociedad: El Virreinato de Nueva España

COMPETENCIAS QUE SE FAVORECEN: Comprensi·n del tiempo y del espacio hist·ricos Å Manejo de informaci·n hist·rica Å Formaci·n de una
conciencia histórica para la convivencia

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Identifica la duración del Virreinato aplicando los términos década
y siglo y localiza el territorio que ocupó.

PANORAMA DEL PERIODO

UBICACIÓN TEMPORAL Y ESPACIAL DEL VIRREINATO DE NUEVA ESPAÑA.

¶ Distingue los grupos que conformaban la sociedad virreinal y la
estructura de gobierno de Nueva España.

TEMAS PARA COMPRENDER EL PERIODO

¿Cómo vivía la gente durante el Virreinato?

LA SOCIEDAD VIRREINAL.

LA ORGANIZACIÓN POLÍTICA: El Virreinato.

¶ Señala la importancia de las nuevas actividades económicas y
los cambios que provocaron en el paisaje.

LAS ACTIVIDADES ECONÓMICAS: Agricultura, minería, ganadería y
comercio.

¶ Identifica la influencia económica, social, política y cultural de la

Iglesia novohispana.
LA IGLESIA NOVOHISPANA.

¶ Explica causas y consecuencias del descontento social y político
en Nueva España.

MOTINES, REBELIONES Y DESCONTENTO SOCIAL EN EL VIRREINATO.

¶ Reconoce que el idioma y algunas costumbres son legado de la
época virreinal.

LEGADO DE LA ÉPOCA VIRREINAL.

¶ Investiga aspectos de la cultura y de la vida cotidiana del pasado
y valora su importancia.

TEMAS PARA ANALIZAR Y REFLEXIONAR

EL APORTE ASIÁTICO Y AFRICANO A LA CULTURA VIRREINAL Y EN LA

ACTUALIDAD.

LAS LEYENDAS DE LA ÉPOCA COMO UN REFLEJO DE LA VIDA COTIDIANA.

Bloque V. El camino a la Independencia

COMPETENCIAS QUE SE FAVORECEN: Comprensión del tiempo y del espacio hist·ricos Å Manejo de informaci·n hist·rica Å Formaci·n de una

conciencia histórica para la convivencia

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Ordena cronológicamente los principales acontecimientos de la
guerra de Independencia aplicando los términos año, década y
siglo, y localiza las regiones donde se realizaron las campañas
militares.

PANORAMA DEL PERIODO

UBICACIÓN TEMPORAL Y ESPACIAL DEL MOVIMIENTO DE INDEPENDENCIA.

¶ Reconoce la multicausalidad del movimiento de Independencia.

TEMAS PARA COMPRENDER EL PERIODO

¿Qué causas propiciaron el inicio y la consumación de la
Independencia?

CAUSAS DE LA INDEPENDENCIA: El pensamiento ilustrado, Reformas
borbónicas, invasión napoleónica a España, nacionalismo criollo,
conspiraciones contra el Virreinato.

¶ Distingue el pensamiento político y social de Hidalgo, Allende y

Morelos para sentar las bases de la Independencia.

EL INICIO DE LA GUERRA Y LA PARTICIPACIÓN DE HIDALGO Y ALLENDE.

EL PENSAMIENTO SOCIAL Y POLÍTICO DE MORELOS.

¶ Reconoce la importancia de las guerrillas para la resistencia del
movimiento insurgente.

LAS GUERRILLAS EN LA RESISTENCIA INSURGENTE.

¶ Identifica las causas internas y externas que propiciaron la
consumación de la Independencia.

LA CONSUMACIÓN DE LA INDEPENDENCIA.

¶ Investiga aspectos de la cultura y de la vida cotidiana del pasado
y valora su importancia.

TEMAS PARA ANALIZAR Y REFLEXIONAR

LA INDEPENDENCIA Y LA BÚSQUEDA DE UNA SOCIEDAD MÁS IGUALITARIA.

LAS MUJERES EN EL MOVIMIENTO DE INDEPENDENCIA.

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

Quinto grado

Bloque I. Los primeros años de vida independiente

COMPETENCIAS QUE SE FAVORECEN: Comprensi·n del tiempo y del espacio hist·ricos Å Manejo de informaci·n hist·rica Å Formaci·n de una
conciencia histórica para la convivencia

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Ubica procesos de la primera mitad del siglo XIX aplicando los
términos década y siglo, y localiza cambios en la división
territorial.

PANORAMA DEL PERIODO

UBICACIÓN TEMPORAL Y ESPACIAL DE LOS PROCESOS DEL MÉXICO

INDEPENDIENTE EN LA PRIMERA MITAD DEL SIGLO XIX.

¶ Describe la situación económica y las diferentes formas de
gobierno que se proponían para la nación mexicana en las
primeras décadas de vida independiente.

TEMAS PARA COMPRENDER EL PERIODO

¿Cuáles fueron las causas que limitaron el desarrollo de México
en las primeras décadas de vida independiente?

MÉXICO AL TÉRMINO DE LA GUERRA DE INDEPENDENCIA.

LUCHAS INTERNAS Y LOS PRIMEROS GOBIERNOS: Federalistas y
centralistas.

¶ Describe la situación económica y las diferentes formas de
gobierno que se proponían para la nación mexicana en las
primeras décadas de vida independiente.

TEMAS PARA COMPRENDER EL PERIODO

¿Cuáles fueron las causas que limitaron el desarrollo de México
en las primeras décadas de vida independiente?

MÉXICO AL TÉRMINO DE LA GUERRA DE INDEPENDENCIA.

LUCHAS INTERNAS Y LOS PRIMEROS GOBIERNOS: Federalistas y
centralistas.

¶ Explica los intereses de Estados Unidos, Francia, España e
Inglaterra en México.

LOS INTERESES EXTRANJEROS Y EL RECONOCIMIENTO DE MÉXICO.

¶ Reconoce las causas y consecuencias de la separación de
Texas y de la guerra con Estados Unidos.

UN VECINO EN EXPANSIÓN: La separación de Texas. La guerra con
Estados Unidos.

¶ Describe características del campo y la ciudad durante las
primeras décadas del siglo XIX.

LA VIDA COTIDIANA EN EL CAMPO Y LA CIUDAD.

¶ Investiga aspectos de la cultura y de la vida cotidiana del pasado
y valora su importancia.

TEMAS PARA ANALIZAR Y REFLEXIONAR

ñPOR CULPA DE UN PASTELEROéò

LOS CAMINOS Y LOS BANDIDOS.

Bloque II. De la Reforma a la República Restaurada

COMPETENCIAS QUE SE FAVORECEN: Comprensi·n del tiempo y del espacio hist·ricos Å Manejo de informaci·n hist·rica Å Formaci·n de una
conciencia histórica para la convivencia

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Ubica la Reforma y la República Restaurada aplicando los
términos década y siglo, y localiza las zonas de influencia de los
liberales y conservadores.

PANORAMA DEL PERIODO

UBICACIÓN TEMPORAL Y ESPACIAL DE LA REFORMA Y LA REPÚBLICA

RESTAURADA.

¶ Explica el pensamiento de liberales y conservadores, y sus
consecuencias en la política y economía del país.

TEMAS PARA COMPRENDER EL PERIODO

¿Por qué había que reformar el país?

LOS IDEALES DE LIBERALES Y CONSERVADORES: La situación
económica. La Revolución de Ayutla. La Constitución de 1857. La
Guerra de Reforma. El gobierno republicano y el Segundo
Imperio.

¶ Identifica las medidas para fortalecer la economía y la

organización política de México durante la República Restaurada.
LA RESTAURACIÓN DE LA REPÚBLICA.

¶ Reconoce la soberanía y la democracia como valores de la
herencia liberal.

BENITO JUÁREZ Y LOS LIBERALES.

¶ Describe cambios y permanencias en algunas manifestaciones
culturales de la época.

ASPECTOS DE LA CULTURA EN MÉXICO.

¶ Investiga aspectos de la cultura y la vida cotidiana del pasado y
valora su importancia.

TEMAS PARA ANALIZAR Y REFLEXIONAR

ñLAS ARMAS NACIONALES SE HAN CUBIERTO DE GLORIA.ò

LOS PERIÓDICOS DE LA ÉPOCA: ESCENARIO PARA LAS IDEAS Y LA

CARICATURA.

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

Bloque III. Del Porfiriato a la Revolución Mexicana

COMPETENCIAS QUE SE FAVORECEN: Comprensión del tiempo y del espacio hist·ricos Å Manejo de informaci·n hist·rica Å Formaci·n de una
conciencia histórica para la convivencia

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Ubica la duración del Porfiriato y la Revolución Mexicana
aplicando los términos año, década y siglo, y localiza las zonas
de influencia de los caudillos revolucionarios.

PANORAMA DEL PERIODO

UBICACIÓN TEMPORAL Y ESPACIAL DE LOS PRINCIPALES

ACONTECIMIENTOS DURANTE EL PORFIRIATO Y LA REVOLUCIÓN

MEXICANA.

¶ Describe el proceso de consolidación del Porfiriato.

TEMAS PARA COMPRENDER EL PERIODO

¿Por qué surge la Revolución Mexicana?

LAS DIFERENCIAS POLÍTICAS ENTRE LOS LIBERALES Y LA CONSOLIDACIÓN

DE LA DICTADURA DE PORFIRIO DÍAZ.

¶ Reconoce el papel de la inversión extranjera y el desarrollo
económico, científico y tecnológico durante el Porfiriato.

¶ Describe las condiciones de vida e inconformidades de los
diferentes grupos sociales en el Porfiriato.

EL PORFIRIATO: Estabilidad, desarrollo económico e inversión
extranjera. Ciencia, tecnología y cultura. La sociedad porfiriana y
los movimientos de protesta: campesinos y obreros.

¶ Reconoce las causas de la Revolución Mexicana, los momentos
del desarrollo de la lucha armada y las propuestas de los
caudillos revolucionarios.

LA REVOLUCIÓN MEXICANA: El maderismo y el inicio de la

Revolución Mexicana. El desarrollo del movimiento armado y las
propuestas de caudillos revolucionarios: Zapata, Villa, Carranza y
Obregón.

¶ Valora las garantías establecidas en la Constitución de 1917 para
la conformación de una sociedad más justa.

LA CONSTITUCIÓN DE 1917 Y SUS PRINCIPALES ARTÍCULOS.

¶ Valora el legado que ha dejado la cultura revolucionaria en
nuestro presente.

LA CULTURA REVOLUCIONARIA.

¶ Investiga aspectos de la cultura y la vida cotidiana del pasado y
valora su importancia.

TEMAS PARA ANALIZAR Y REFLEXIONAR

LA INFLUENCIA EXTRANJERA EN LA MODA Y EL DEPORTE.

LA VIDA EN LAS HACIENDAS.

Bloque IV. De los caudillos a las instituciones (1920-1982)

COMPETENCIAS QUE SE FAVORECEN: Comprensi·n del tiempo y del espacio hist·ricos Å Manejo de informaci·n hist·rica Å Formaci·n de una
conciencia histórica para la convivencia

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Ubica la formación de instituciones en el México
posrevolucionario aplicando los términos década y años, e
identifica cambios en la distribución poblacional.

PANORAMA DEL PERIODO

UBICACIÓN TEMPORAL Y ESPACIAL DE LOS PRINCIPALES

ACONTECIMIENTOS DEL MÉXICO POSREVOLUCIONARIO A PRINCIPIOS DE

LOS OCHENTA.

¶ Identifica las causas de la lucha por el poder entre los caudillos
posrevolucionarios y las condiciones en que se creó el PNR y el
surgimiento de los partidos de oposición.

¶ Explica algunas causas y consecuencias de la rebelión cristera.

TEMAS PARA COMPRENDER EL PERIODO

¿Qué elementos favorecieron o limitaron el desarrollo de México
después de la Revolución?

DE LOS CAUDILLOS AL PRESIDENCIALISMO: La rebelión cristera. La
creación y consolidación del PNR y el surgimiento de nuevos
partidos.

¶ Identifica causas de la expropiación petrolera y el reparto agrario
durante el cardenismo.

¶ Describe la participación de México en la Segunda Guerra
Mundial, el proceso de industrialización y sus consecuencias
sociales.

EL IMPULSO A LA ECONOMÍA: La expropiación petrolera y el reparto
agrario durante el cardenismo. México en el contexto de la
Segunda Guerra Mundial. El crecimiento de la industria y los
problemas del campo. Las demandas de obreros, campesinos y
clase media.

¶ Explica la importancia de la seguridad social y las causas del
crecimiento demográfico.

LA SEGURIDAD SOCIAL Y EL INICIO DE LA EXPLOSIÓN DEMOGRÁFICA.

¶ Reconoce la importancia de otorgar el derecho de la mujer al
voto.

LAS MUJERES Y EL DERECHO AL VOTO.

¶ Reconoce cambios en la cultura y la importancia de la
participación de México en eventos deportivos internacionales.

LA CULTURA Y LOS MEDIOS DE COMUNICACIÓN: Literatura, pintura,
cine, radio, televisión y deporte.

¶ Reconoce la importancia de la educación en el desarrollo de
México.

LA EDUCACIÓN NACIONAL.

¶ Investiga aspectos de la cultura y la vida cotidiana del pasado y
su importancia.

TEMAS PARA ANALIZAR Y REFLEXIONAR

LA SOLIDARIDAD DE MÉXICO HACIA LOS PUEBLOS EN CONFLICTO.

EL MOVIMIENTO ESTUDIANTIL DE 1968.

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

Bloque V. México al final del siglo XX y los albores del XXI

COMPETENCIAS QUE SE FAVORECEN: Comprensi·n del tiempo y del espacio hist·ricos Å Manejo de informaci·n hist·rica Å Formaci·n de una
conciencia histórica para la convivencia

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Ubica los principales acontecimientos de las últimas décadas y
aplica los términos década y siglo.

PANORAMA DEL PERIODO

UBICACIÓN TEMPORAL Y ESPACIAL DE LOS CAMBIOS POLÍTICOS,
ECONÓMICOS, SOCIALES Y TECNOLÓGICOS DE LAS ÚLTIMAS DÉCADAS.

¶ Explica las causas de la situación económica y la apertura
comercial, y las consecuencias de la expansión urbana, la
desigualdad y protestas sociales en el campo y la ciudad.

TEMAS PARA COMPRENDER EL PERIODO

¿Cómo han vivido las familias mexicanas los cambios de las
últimas décadas?

LA SITUACIÓN ECONÓMICA EN EL PAÍS Y LA APERTURA COMERCIAL.

EXPANSIÓN URBANA, DESIGUALDAD Y PROTESTAS SOCIALES DEL CAMPO

Y LA CIUDAD.

¶ Valora la importancia de la reforma política, la alternancia en el
poder y la participación ciudadana en la construcción de la vida
democrática del país.

REFORMAS EN LA ORGANIZACIÓN POLÍTICA, LA ALTERNANCIA EN EL

PODER Y CAMBIOS EN LA PARTICIPACIÓN CIUDADANA.

¶ Reconoce la transformación acelerada de la ciencia y los medios
de comunicación en la vida cotidiana.

EL IMPACTO DE LAS NUEVAS TECNOLOGÍAS: Los avances de la ciencia
y los medios de comunicación.

¶ Propone acciones para el desarrollo sustentable del país. EL COMPROMISO SOCIAL PARA EL CUIDADO DEL AMBIENTE.

¶ Reconoce diferentes manifestaciones y expresiones culturales de
la sociedad.

LAS EXPRESIONES CULTURALES.

¶ Investiga aspectos de la cultura y la vida cotidiana del pasado y
valora su importancia.

TEMAS PARA ANALIZAR Y REFLEXIONAR

LA SOLIDARIDAD DE LOS MEXICANOS ANTE SITUACIONES DE DESASTRE.

LOS RETOS DE LA NIÑEZ MEXICANA.

Sexto grado

Bloque I. La prehistoria. De los primeros seres humanos a las primeras sociedades urbanas

COMPETENCIAS QUE SE FAVORECEN: Comprensi·n del tiempo y del espacio hist·ricos Å Manejo de informaci·n hist·rica Å Formaci·n de una
conciencia histórica para la convivencia

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Identifica la duración del periodo y la secuencia del origen del ser
humano, del poblamiento de los continentes y de la
sedentarización aplicando términos como siglo, milenio y a.C.

¶ Ubica espacialmente el origen del ser humano, el poblamiento de
los continentes y los lugares donde se domesticaron las primeras
plantas y animales.

PANORAMA DEL PERIODO

UBICACIÓN TEMPORAL Y ESPACIAL DE LA PREHISTORIA Y DEL ORIGEN DEL

HOMBRE, DEL POBLAMIENTO DE LOS CONTINENTES Y EL PROCESO DE

SEDENTARIZACIÓN.

¶ Explica la evolución del ser humano y la relación con la
naturaleza durante la prehistoria.

¶ Compara las actividades y las formas de vida nómada y
sedentaria.

TEMAS PARA COMPRENDER EL PERIODO

¿Cómo fue el paso del nomadismo al sedentarismo?

LOS PRIMEROS SERES HUMANOS: El hombre prehistórico, su
evolución y el medio natural. La vida de los primeros cazadores-
recolectores. La fabricación de instrumentos. El poblamiento de
los continentes.

EL PASO DEL NOMADISMO A LOS PRIMEROS ASENTAMIENTOS AGRÍCOLAS.

¶ Reconoce la importancia de la invención de la escritura y las
características de las primeras ciudades.

LA INVENCIÓN DE LA ESCRITURA Y LAS PRIMERAS CIUDADES.

¶ Investiga aspectos de la cultura y la vida cotidiana del pasado y
valora su importancia.

TEMAS PARA ANALIZAR Y REFLEXIONAR

A LA CAZA DEL MAMUT.

EL DESCUBRIMIENTO DE LUCY.

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

Bloque II. Las civilizaciones agrícolas de Oriente y las civilizaciones del Mediterráneo

COMPETENCIAS QUE SE FAVORECEN: Comprensi·n del tiempo y del espacio hist·ricos Å Manejo de informaci·n hist·rica Å Formaci·n de una
conciencia histórica para la convivencia

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Ubica las civilizaciones agrícolas y del Mediterráneo con la
aplicación de los términos siglo, milenio, a.C. y d.C., y las localiza
geográficamente.

PANORAMA DEL PERIODO

UBICACIÓN TEMPORAL Y ESPACIAL DE LAS CIVILIZACIONES AGRÍCOLAS DE

ORIENTE Y LAS CIVILIZACIONES DEL MEDITERRÁNEO.

¶ Explica la importancia de los ríos en el desarrollo de las
civilizaciones agrícolas, sus rasgos comunes y diferencias.

TEMAS PARA COMPRENDER EL PERIODO

¿Cómo influye el medio natural en el desarrollo de los pueblos?

CIVILIZACIONES A LO LARGO DE LOS RÍOS: Mesopotamia, Egipto,
China e India. Forma de gobierno, división social, ciencia,
tecnología y religión.

¶ Reconoce la importancia del mar Mediterráneo en el desarrollo
del comercio y la difusión de la cultura.

EL MAR MEDITERRÁNEO, UN ESPACIO DE INTERCAMBIO.

¶ Identifica características de las ciudades-Estado, el origen del
concepto ñdemocraciaò y la importancia de la civilizaci·n
helenística en la difusión de la cultura.

LOS GRIEGOS: Las ciudades-Estado. La democracia griega. La
civilización helenística.

¶ Describe cambios en la vida cotidiana, la organización política y
económica de Roma, y las causas que permitieron su expansión.

LOS ROMANOS: De la monarquía al imperio. La expansión y la
organización del imperio. La vida cotidiana en Roma.

¶ Identifica el contexto en que surgió el cristianismo y sus
características.

EL NACIMIENTO DEL CRISTIANISMO.

¶ Valora el patrimonio cultural y material que ha dejado el mundo
antiguo.

EL LEGADO DEL MUNDO ANTIGUO.

¶ Investiga aspectos de la cultura y la vida cotidiana del pasado y
valora su importancia.

TEMAS PARA ANALIZAR Y REFLEXIONAR

EGIPTO ñEL DON DEL NILOò.

ALEJANDRO MAGNO, UN NIÑO NUTRIDO POR LA CULTURA GRIEGA.

Bloque III. Las civilizaciones mesoamericanas y andinas

COMPETENCIAS QUE SE FAVORECEN: Comprensi·n del tiempo y del espacio hist·ricos Å Manejo de informaci·n hist·rica Å Formaci·n de una
conciencia histórica para la convivencia

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Ubica la duración y simultaneidad de las civilizaciones
mesoamericanas y andinas aplicando los términos siglo, milenio,
a.C. y d.C., y localiza sus áreas de influencia.

PANORAMA DEL PERIODO

UBICACIÓN TEMPORAL Y ESPACIAL DE LAS CIVILIZACIONES

MESOAMERICANAS Y ANDINAS.

¶ Reconoce la importancia del espacio geográfico para el
desarrollo de las culturas mesoamericanas e identifica las
características de los periodos.

TEMAS PARA COMPRENDER EL PERIODO

¿Cuáles son las principales características de las civilizaciones
americanas?

MESOAMÉRICA, ESPACIO CULTURAL.

LAS CIVILIZACIONES MESOAMERICANAS: Preclásico: Olmecas. Clásico:
Mayas, Teotihuacanos y Zapotecos. Posclásico: Toltecas y
Mexicas.

¶ Identifica algunas características de las civilizaciones de los
Andes.

LAS CIVILIZACIONES ANTERIORES A LOS INCAS: Chavín. Nazca. Moche.
Tihuanaco. Húari.

¶ Distingue las características de la organización económica,
social, política y cultural de los incas.

LOS INCAS: Organización económica, social, política y cultural.

¶ Señala semejanzas y diferencias entre las culturas mexica e
inca.

MEXICAS E INCAS: Elementos comunes.

¶ Investiga aspectos de la cultura y la vida cotidiana del pasado y
valora su importancia.

TEMAS PARA ANALIZAR Y REFLEXIONAR

UN DÍA EN EL MERCADO DE TLATELOLCO.

LA EDUCACIÓN DE LOS INCAS.

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

Bloque IV. La Edad Media en Europa y el acontecer de Oriente en esta época

COMPETENCIAS QUE SE FAVORECEN: Comprensi·n del tiempo y del espacio hist·ricos Å Manejo de informaci·n hist·rica Å Formaci·n de una
conciencia histórica para la convivencia

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Señala la duración y la simultaneidad de las culturas de Europa y
Oriente del siglo V al XV aplicando el término siglo y las ubica
espacialmente.

PANORAMA DEL PERIODO

UBICACIÓN TEMPORAL Y ESPACIAL DE LA EDAD MEDIA EN EUROPA Y LAS

CULTURAS QUE SE DESARROLLAN EN ORIENTE.

¶ Explica las causas y consecuencias de la caída del Imperio
romano de Occidente.

TEMAS PARA COMPRENDER EL PERIODO

¿Cuáles fueron las principales características que prevalecieron
en Europa y Asia entre los siglos V y XV?

LAS INVASIONES BÁRBARAS Y LA DISOLUCIÓN DEL IMPERIO ROMANO. El
nacimiento de los reinos bárbaros.

¶ Analiza los rasgos de la organización social, forma de gobierno,
economía y religión en las sociedades feudales.

LA VIDA EN EUROPA DURANTE LA EDAD MEDIA: El feudalismo,
señores, vasallos y la monarquía feudal. La actividad económica.
La importancia de la Iglesia.

¶ Identifica las características económicas y políticas del Imperio
bizantino y su importancia para la difusión de la cultura entre
Oriente y Occidente.

¶ Distingue la importancia de las Cruzadas para el desarrollo del
comercio y el intercambio cultural entre Europa y Asia.

EL IMPERIO BIZANTINO: La iglesia y la cultura bizantina. Las
Cruzadas.

¶ Señala el origen, las características y la expansión de la
civilización islámica.

EL ISLAM Y LA EXPANSIÓN MUSULMANA: Mahoma y el nacimiento del
islam.

¶ Identifica algunos rasgos de las culturas de Asia del siglo V al XV
y sus aportaciones al mundo.

INDIA, CHINA Y JAPÓN DEL SIGLO V AL XV.

¶ Investiga aspectos de la cultura y la vida cotidiana del pasado y
valora su importancia.

TEMAS PARA ANALIZAR Y REFLEXIONAR

LOS TIEMPOS DE PESTE.

EL PAPEL DE LOS MUSULMANES EN EL CONOCIMIENTO Y LA DIFUSIÓN DE

LA CULTURA.

Bloque V. Inicios de la Edad Moderna

COMPETENCIAS QUE SE FAVORECEN: Comprensi·n del tiempo y del espacio hist·ricos Å Manejo de informaci·n hist·rica Å Formación de una
conciencia histórica para la convivencia

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Ordena cronológicamente los procesos de expansión cultural y
económica de los inicios de la Edad Moderna y ubica
espacialmente los viajes de exploración que permitieron el
encuentro de Europa y América.

PANORAMA DEL PERIODO

UBICACIÓN TEMPORAL Y ESPACIAL DEL RENACIMIENTO Y DE LOS VIAJES

DE EXPLORACIÓN.

¶ Describe las causas que favorecieron el crecimiento de las
ciudades.

TEMAS PARA COMPRENDER EL PERIODO

¿Por qué Europa se convierte en un continente importante?

EL RESURGIMIENTO DE LA VIDA URBANA Y DEL COMERCIO: Las
repúblicas italianas y el florecimiento del comercio de Europa con
Oriente.

¶ Identifica causas de la formación de las monarquías europeas. LA FORMACIÓN DE LAS MONARQUÍAS EUROPEAS: España, Portugal,
Inglaterra y Francia.

¶ Explica las consecuencias económicas de la caída de
Constantinopla.

LA CAÍDA DE CONSTANTINOPLA Y EL CIERRE DE RUTAS COMERCIALES.

¶ Describe las características del arte, la cultura, la ciencia y la
influencia del humanismo durante los inicios de la Edad Moderna.

EL HUMANISMO, UNA NUEVA VISIÓN DEL HOMBRE Y DEL MUNDO.

EL ARTE INSPIRADO EN LA ANTIGÜEDAD, FLORECIMIENTO DE LA CIENCIA E

IMPORTANCIA DE LA INVESTIGACIÓN.

¶ Compara las distintas concepciones del universo y el mundo para
explicar la forma en que los adelantos científicos y tecnológicos
favorecieron los viajes de exploración.

LAS CONCEPCIONES EUROPEAS DEL MUNDO.

LOS VIAJES DE EXPLORACIÓN Y LOS ADELANTOS EN LA NAVEGACIÓN.

¶ Reconoce la trascendencia del encuentro de América y Europa y
sus consecuencias.

EL ENCUENTRO DE AMÉRICA Y EUROPA.

¶ Analiza la influencia del humanismo en la reforma religiosa y su
cuestionamiento a los dogmas.

LA REFORMA RELIGIOSA.

¶ Investiga aspectos de la cultura y la vida cotidiana del pasado y
valora su importancia.

TEMAS PARA ANALIZAR Y REFLEXIONAR

EL USO DE LA IMPRENTA PARA LA DIFUSIÓN DEL CONOCIMIENTO.

LA GLOBALIZACIÓN ECONÓMICA DEL SIGLO XVI Y LA NUEVA IDEA DEL

MUNDO Y LA VIDA.

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

XI.5.14. Aprendizajes esperados de Formación Cívica y Etica

Cuarto grado

Bloque I. Niñas y niños cuidan de su salud e integridad personal

COMPETENCIAS QUE SE FAVORECEN: Conocimiento y cuidado de s² mismo Å Sentido de pertenencia a la comunidad, la naci·n y la
humanidad

APRENDIZAJES ESPERADOS AMBITOS CONTENIDOS

¶ Distingue en qué personas puede
confiar para proporcionar información
sobre sí mismo.

¶ Aprecia sus capacidades y cualidades al
relacionarse con otras personas.

¶ Reconoce su derecho a ser protegido
contra cualquier forma de maltrato,
abuso o explotación.

¶ Reconoce situaciones de riesgo y utiliza
medidas para el cuidado de su salud e
integridad personal.

AULA

DÍSELO A QUIEN MÁS CONFIANZA LE TENGAS

En qué aspectos ha cambiado mi cuerpo. Qué nuevos sentimientos y
necesidades experimento. Qué hago cuando identifico algún
problema en mi cuerpo; por ejemplo, cuando siento dolor. A qué
personas puedo dar información sobre mi persona.

MIS CUALIDADES Y LAS DE MIS COMPAÑEROS

Qué actividades me gusta hacer y en cuáles me desempeño mejor.
Cuáles son algunas de mis habilidades. Por qué no todas las
personas tienen las mismas capacidades y habilidades. Cómo se
pueden aprovechar las habilidades individuales al organizar el trabajo
colaborativo.

DERECHO A SER PROTEGIDOS CONTRA MALTRATO, ABUSO O EXPLOTACIÓN

En qué consiste el derecho de los niños a ser protegidos contra toda
forma de abandono, maltrato, abuso y explotación. Por qué tengo
derecho a ser protegido contra toda forma de abuso físico o mental
(incluyendo malos tratos, abuso y explotación sexual). Qué
instituciones se encargan de proteger los derechos de la niñez.

TRANSVERSAL

LOS SERVICIOS DE SALUD

INDAGAR Y REFLEXIONAR

Qué instituciones ayudan a los niños a cuidar de su salud. Qué
importancia tienen las instituciones de salud. Por qué es importante
acudir al servicio médico. Qué servicios prestan los centros de salud y
deportivos.

DIALOGAR

Por qué la salud es una prioridad. De qué manera los niños podemos
aprovechar los servicios de salud.

AMBIENTE

ESCOLAR Y VIDA

COTIDIANA

ACTIVIDADES QUE DISFRUTAMOS EN COMPAÑÍA DE OTRAS PERSONAS

Qué hago los fines de semana. Cómo puede usarse creativamente el
tiempo libre en la familia. Qué puedo hacer durante el recreo en la
escuela. Cuáles son los juegos que hay en el patio y en la biblioteca.
Qué espacios de recreación y convivencia hay en mi localidad.

Bloque II. El ejercicio de mi libertad y el respeto a los derechos propios y ajenos

COMPETENCIAS QUE SE FAVORECEN: Autorregulaci·n y ejercicio responsable de la libertad Å Apego a la legalidad y sentido de justicia

APRENDIZAJES ESPERADOS AMBITOS CONTENIDOS

¶ Regula su conducta con base en
compromisos adquiridos de forma libre y
responsable.

¶ Reflexiona sobre la libertad personal
como un derecho humano y lo ejerce con
responsabilidad.

¶ Valora la existencia de leyes que
garantizan los derechos fundamentales
de las personas.

¶ Analiza experiencias en las que se aplica
la justicia en el ambiente escolar.

AULA

CUENTO HASTA 10

Por qué la pérdida de control de mis emociones o impulsos puede
afectar mi dignidad o la de otras personas. Cómo puedo canalizar mi
enojo sin agredir a los demás.

LA LIBERTAD, VALIOSO DERECHO

Por qué la libertad es un derecho. Cuáles son mis límites en el
ejercicio de mi libertad. En qué situaciones puedo actuar con libertad.
Qué leyes respaldan la libertad de las personas.

TRATO JUSTO Y RESPETUOSO DE LOS DERECHOS DE LAS PERSONAS

Qué casos de injusticia he identificado en la localidad, municipio o
entidad que afectan los derechos de los niños y adolescentes. Qué
dicen las leyes. Qué acciones realizan las autoridades para garantizar
nuestros derechos.

TRANSVERSAL

METAS INDIVIDUALES Y COLECTIVAS

INDAGAR Y REFLEXIONAR

Qué es una meta. Para qué sirve plantearse metas en distintas áreas
de la vida. Cómo se alcanza una meta. Para qué tipo de metas es útil
el ahorro.

DIALOGAR

Qué hace la gente para ahorrar. Cómo puede ahorrar. Qué actividades
se pueden realizar con menos recursos. De qué manera el ahorro
contribuye al cumplimiento de metas.

AMBIENTE

ESCOLAR Y VIDA

COTIDIANA

LA JUSTICIA EN LA ESCUELA

Cómo se puede favorecer la justicia en la convivencia escolar. En qué
circunstancias se emplean las normas como parámetro de justicia. A
quiénes se les sanciona y de qué forma se hace. En qué casos
considero que los docentes solucionan los problemas con justicia. En
qué forma puedo contribuir para que las relaciones entre compañeros
sean más justas.

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

Bloque III. México: un país diverso y plural

COMPETENCIAS QUE SE FAVORECEN: Respeto y valoraci·n de la diversidad Å Sentido de pertenencia a la comunidad, la nación y la
humanidad

APRENDIZAJES ESPERADOS AMBITOS CONTENIDOS
¶ Aprecia la diversidad de culturas que

existe en México.

¶ Reconoce que las mujeres y los hombres
tienen los mismos derechos y
oportunidades de desarrollo en
condiciones de igualdad.

¶ Propone medidas que contribuyan al uso
racional de los recursos naturales del
lugar donde vive.

¶ Cuestiona situaciones en las que se
manifiesta cualquier tipo de
discriminación.

AULA

MÉXICO: UN MOSAICO CULTURAL

Por qué se dice que México está formado por diversas culturas.
Pueden convivir armónicamente personas que tienen costumbres y
formas de pensar diferentes. Qué hace posible la convivencia entre
diferentes culturas.

MUJERES Y HOMBRES TRABAJANDO POR LA EQUIDAD

Cuáles son las nuevas formas de convivencia en las familias cuando
la mujer y el hombre trabajan fuera de casa. Qué cambios se han
presentado en la forma de vida de las mujeres que son jefas de
familia. Mujeres destacadas de la comunidad, de la entidad y del país
que han luchado contra la discriminación.

AMBIENTE EN EQUILIBRIO

Cómo intervengo en la generación de basura. Qué puedo hacer para
reducir la generación de basura. Cómo afecta la basura al ambiente y
a la salud de la población. Cómo podemos mejorar las condiciones
del ambiente.

TRANSVERSAL

CONDICIONES ACTUALES DE LOS GRUPOS ÉTNICOS EN MÉXICO

INDAGAR Y REFLEXIONAR

Cuántas lenguas indígenas existen actualmente en México. Qué
lenguas se hablan en el lugar donde vivo. Cuáles son las más
habladas y cuántas personas las hablan. Quiénes habitaban el
territorio actual de México antes de la llegada de los españoles.

DIALOGAR

De qué manera se expresa la raíz indígena en el lenguaje, los
alimentos, la música y las fiestas de los mexicanos. Por qué los
mexicanos nos sentimos orgullosos de los pueblos que habitaban el
territorio actual de México antes de la llegada de los españoles y en la
actualidad discriminamos a los indígenas.

AMBIENTE

ESCOLAR Y VIDA

COTIDIANA

MÉXICO: UNA SOCIEDAD RESPETUOSA DE LA SINGULARIDAD Y LA PLURALIDAD

Qué son los prejuicios. Por qué deben cuestionarse situaciones que
promueven prejuicios, falta de equidad y discriminación contra distintas
personas por cuestiones de edad, género, etnicidad, religión, condición
socioeconómica, enfermedad, rasgos físicos y preferencias políticas,
entre otras. Por qué todas las personas deben ser tratadas con respeto
a su dignidad y sus derechos.

Bloque IV. México: un país regulado por las leyes

COMPETENCIAS QUE SE FAVORECEN: Apego a la legalidad y sentido de justicia Å Comprensi·n y aprecio por la democracia
APRENDIZAJES ESPERADOS AMBITOS CONTENIDOS

¶ Reconoce que las leyes son obligatorias
para todas las personas y las
consecuencias de su incumplimiento.

¶ Reconoce que la Constitución garantiza
sus derechos fundamentales.

¶ Identifica funciones esenciales de las
autoridades, en su comunidad,
municipio y entidad para la
conformación de un gobierno
democrático.

¶ Explica los beneficios de la convivencia
democrática.

AULA

EL PAPEL DE LAS LEYES EN LA CONVIVENCIA DEMOCRÁTICA

Cuáles son algunos ejemplos de normas y leyes. Qué ocurre cuando
alguien no cumple con una ley o una norma. Por qué una persona
sancionada por las leyes no pierde su dignidad.

LOS DERECHOS DE LOS NIÑOS REQUIEREN DE LA PARTICIPACIÓN DE TODOS

Cuáles son estos derechos. Quiénes contribuyen a que los derechos
de los niños se cumplan. Cómo se garantizan los derechos de los
niños. Qué dice la Constitución sobre sus derechos.

LAS AUTORIDADES Y LOS CIUDADANOS DE MI LOCALIDAD, MUNICIPIO Y

ENTIDAD

A quiénes representan las autoridades. Cuál es el propósito de las
acciones que realizan. Cuál es el compromiso de las autoridades con
los integrantes de la localidad. Cuál es el compromiso de los
habitantes con las autoridades. Cómo se eligen las autoridades en
una democracia. Quién vigila la labor de una autoridad.

TRANSVERSAL

TOMAR DECISIONES COLECTIVAS SOBRE LOS ALIMENTOS Y BEBIDAS QUE SE

VENDEN EN LA COOPERATIVA ESCOLAR

INDAGAR Y REFLEXIONAR

Qué necesito investigar para formular una opinión sobre el valor
alimenticio de los productos que se venden en la cooperativa escolar,
para tener una alimentación correcta.

DIALOGAR

Cómo nos organizamos para escuchar las ideas de otras personas y
dar a conocer las propias. De qué manera puedo recabar la opinión de
los demás. Qué puedo hacer para proponer una mejora en los
alimentos que se expenden en la cooperativa.

AMBIENTE

ESCOLAR Y VIDA

COTIDIANA

APEGO A LA LEGALIDAD

Qué ocurriría si las personas hicieran lo que quisieran sin atender a
nadie, ni obedecer ninguna norma. Por qué es conveniente apegarme
a las leyes. Qué normas existen en mi localidad que benefician la
convivencia.

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

Bloque V. Participación ciudadana y convivencia pacífica
COMPETENCIAS QUE SE FAVORECEN: Manejo y resoluci·n de conflictos Å Participaci·n social y pol²tica

APRENDIZAJES ESPERADOS AMBITOS CONTENIDOS
¶ Analiza las causas de conflictos

cotidianos y propone mecanismos de
solución pacífica.

¶ Describe algunas formas de participación
social y política que los ciudadanos
pueden utilizar para comunicar
necesidades, demandas y problemas
colectivos.

¶ Reconoce que los ciudadanos tienen el
derecho de solicitar información a las
autoridades.

¶ Conoce las funciones de organizaciones
sociales que trabajan en beneficio de la
comunidad.

AULA

LA PAZ, UNA CONDICIÓN PARA EL DESARROLLO
Qué es la paz. Qué es la falta de paz. De qué manera la pobreza, el
hambre, las epidemias y la falta de empleo son condiciones que
deterioran la paz. Qué expresiones de violencia puedo reconocer. Cuál
es el papel de las fuerzas armadas nacionales para preservar la paz y
seguridad nacional.
ANÁLISIS DE CONFLICTOS COTIDIANOS
Qué es la agresión. Qué relación existe entre los conflictos y las
agresiones. Para qué sirve identificar los intereses de los
protagonistas. Qué funciones tienen el diálogo, la conciliación y la
negociación como mecanismos de solución de conflictos.
COMUNICACIÓN CON LAS AUTORIDADES: UNA MANERA DE PARTICIPACIÓN

POLÍTICA
De qué manera se comunican los ciudadanos con las autoridades que
los representan. Por qué las autoridades necesitan conocer las
necesidades, demandas, problemas y preferencias de las personas a
quienes representan. De qué manera respalda la Constitución la
relación entre ciudadanos y autoridades.

TRANSVERSAL

ACCESO A LA INFORMACIÓN PÚBLICA GUBERNAMENTAL
INDAGAR Y REFLEXIONAR
Cuál es el papel de los servidores públicos para atender los problemas
de la localidad. Cuáles son sus obligaciones. Por qué se les llama
ñservidoresò. En qu® consiste el derecho a la informaci·n p¼blica
gubernamental.
DIALOGAR
Quién debe servir a quién: gobernantes y gobernados. Cuál es la
importancia de que los servidores públicos atiendan a sus gobernados.

AMBIENTE

ESCOLAR Y VIDA

COTIDIANA

NIÑOS DE CUARTO A. C. DIFERENTES FORMAS DE ORGANIZACIÓN SOCIAL
Qué formas de organización social existen. Qué es una Organización
de la Sociedad Civil (OSC). Qué tipos de acciones realizan estas
organizaciones. Quiénes participan en ellas. Cómo podemos
organizarnos para beneficio de nuestra comunidad.

Quinto grado
Bloque I. Niñas y niños que construyen su identidad y previenen riesgos

COMPETENCIAS QUE SE FAVORECEN: Conocimiento y cuidado de s² mismo Å Sentido de pertenencia a la comunidad, la naci·n y la
humanidad

APRENDIZAJES ESPERADOS AMBITOS CONTENIDOS
¶ Valora los cambios en su desarrollo y

respeta las diferencias físicas y
emocionales.

¶ Define acciones que contribuyen a un

proyecto de vida sano y seguro.

¶ Propone medidas para evitar trastornos
alimentarios y adicciones.

¶ Promueve acciones para un trato digno,
justo y solidario en la escuela y la
comunidad.

AULA

CAMBIOS EN NUESTRO CUERPO Y EN NUESTRA IMAGEN
Qué cambios son propios de la adolescencia y qué cambios son
producto de mis experiencias personales. Por qué no todos crecemos
al mismo tiempo y de la misma forma. Cómo ha cambiado mi imagen
personal. Cómo debemos manifestar nuestro respeto ante la
diversidad en los ritmos de crecimiento.
CÓMO QUIERO SER DE GRANDE
Qué asuntos sobre mi persona tienen que ver con mi futuro y sobre
cuáles debo responsabilizarme. Qué capacidad tengo de elegir mis
actividades cotidianas. Cuáles de mis actividades diarias definen mi
forma de ser. De qué manera mis decisiones actuales repercuten en
el futuro. Con qué decisiones puedo crearme un proyecto de vida
saludable y seguro.
QUIÉN ME DICE CÓMO CUIDARME
Qué son las adicciones. De qué manera me sirve estar informado
sobre los riesgos que las adicciones representan para mi salud. Por
qué es importante interesarme por mi salud y valorar mi persona. El
autocuidado como condición para prevenir adicciones. Qué
influencias pueden tener personas, grupos o estados de ánimo para
propiciar el consumo de sustancias adictivas.

TRANSVERSAL

CUIDADO DE LA SALUD INTEGRAL
TRASTORNOS ALIMENTARIOS Y ADICCIONES
INDAGAR Y REFLEXIONAR
Qué es la obesidad. Qué es la bulimia. Qué es la anorexia. Qué
instituciones apoyan a las personas en situación de trastornos en la
alimentación o en situación de dependencia a las drogas. Cuáles son
algunas causas por las que las personas tienen problemas de
obesidad, bulimia, anorexia o adicción a las drogas o al alcohol.
DIALOGAR
Cuál es el riesgo de padecer obesidad, bulimia, anorexia o una
adicción. Qué consecuencias pueden ocurrir con el consumo de
tabaco, alcohol o drogas entre los niños y los adolescentes. Qué
medidas de prevención pueden aplicarse en la casa, la escuela y la
comunidad.

AMBIENTE

ESCOLAR Y VIDA

COTIDIANA

RESPETO A LOS RASGOS FÍSICOS
Qué estereotipos de niñez y adolescencia predominan en la actualidad
en los medios de comunicación. Quiénes eligen los rasgos físicos que
les caracteriza. Qué pienso respecto a las bromas entre compañeros
relacionadas con el aspecto físico. Cómo se manifiesta el respeto entre
compañeros.

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

Bloque II. Niñas y niños que aprenden a ser libres, autónomos y justos

COMPETENCIAS QUE SE FAVORECEN: Autorregulaci·n y ejercicio responsable de la libertad Å Apego a la legalidad y sentido de justicia

APRENDIZAJES ESPERADOS AMBITOS CONTENIDOS

¶ Expresa de forma asertiva sus
emociones y autorregula sus impulsos.

¶ Reconoce que el ejercicio pleno de la
libertad tiene límites en la ley y la
dignidad humana.

¶ Dialoga sobre acontecimientos
cotidianos que implican valorar
situaciones justas e injustas vinculadas
con el respeto a las leyes y los derechos
humanos.

¶ Valora las implicaciones de sus
decisiones y el impacto en los demás.

AULA

NOMBRO LO QUE SIENTO

Cómo podemos expresar lo que sentimos y pensamos sin alterar a los
demás. Por qué hay situaciones, personas o lugares que nos generan
alegría, miedo, enojo o tristeza. Por qué es necesario autorregular los
impulsos que generan nuestras emociones y cómo hacerlo.

IDENTIFICAMOS PRIORIDADES

En qué momentos y situaciones debemos tomar decisiones. Cómo
podemos saber si lo que elegimos es lo mejor. Qué prioridades
conviene considerar al tomar una decisión. Cuál es mi
responsabilidad al elegir entre varias opciones. Por qué es importante
prever consecuencias de nuestras acciones.

APRENDIENDO A SER JUSTOS

En qué momentos califico una acción como justa o injusta. De qué
manera las leyes nos guían para determinar si alguna situación es
justa. En qué forma el respeto a los derechos humanos también nos
muestra el camino de lo que es justo. Por qué en el ejercicio de
nuestra libertad debemos tomar en cuenta la dignidad y los derechos
de los demás.

TRANSVERSAL

COMERCIO JUSTO Y CONSUMO ÉTICO

INDAGAR Y REFLEXIONAR

Por qué el comercio justo debe observar el desarrollo sustentable y la
responsabilidad social. En qué medida se protege a pequeños
productores y agricultores mediante prácticas de comercio leales. En
qué está la diferencia de adquirir productos de un supermercado o
directamente de los fabricantes. Por qué los productos nacionales no
se ofrecen al mismo precio que en el extranjero. Cómo se fomenta la
producción artesanal en nuestro país.

DIALOGAR

Por qué no es ético comprar y consumir productos en cuya
elaboración se han causado graves daños al ambiente, la economía o
que son producto del trabajo y la explotación infantil.

AMBIENTE

ESCOLAR Y VIDA

COTIDIANA

LA LIBERTAD FRENTE A LOS DERECHOS DE LOS DEMÁS

Qué ocurre cuando una persona se traza una meta y para alcanzarla
utiliza todos los medios, incluso aquellos que atentan contra la
dignidad y los derechos de otras personas. Qué sucedería si cada
uno de nosotros actuáramos de este modo. Porqué la libertad no
puede ser plena si no se respeta a los demás.

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

Bloque III. Niñas y niños que trabajan por la equidad, contra la discriminación y por el cuidado del ambiente

COMPETENCIAS QUE SE FAVORECEN: Respeto y valoraci·n de la diversidad Å Sentido de pertenencia a la comunidad, la naci·n y la
humanidad

APRENDIZAJES ESPERADOS AMBITOS CONTENIDOS

¶ Reconoce en la convivencia cotidiana la
presencia o ausencia de los principios de
interdependencia, equidad y reciprocidad.

¶ Participa en acciones para prevenir o
erradicar la discriminación.

¶ Utiliza la Constitución como fundamento
para la protección del ambiente y de la
diversidad natural y social.

¶ Participa en acciones colectivas en favor
de un ambiente equilibrado en su entorno
próximo.

AULA

RECIPROCIDAD, FUNDAMENTO DE LA CONVIVENCIA

Quiénes podrían vivir armoniosamente sin el trabajo de otras
personas. Qué equidad existe en el trato, en el acceso a recursos o en
la satisfacción de necesidades entre las personas que me rodean. Qué
es la reciprocidad. Cómo puede la reciprocidad contribuir en la
conformación de ambientes justos y armónicos para la convivencia.

RESPETO DE LA DIVERSIDAD CULTURAL

Qué tipos de discriminación he observado en la casa, la escuela y la
comunidad donde vivo. Por qué las diversas formas de ser de
personas o grupos merecen respeto, e incluirlas en nuestra
convivencia nos enriquece. Por qué es importante valorar y conservar
la diversidad de nuestras comunidades indígenas, como lenguas,
formas de vida, valores, tecnología, formas de organización, procesos
de trabajo, juegos y conocimientos sobre la naturaleza. Cómo
protegen las leyes la diversidad cultural.

NUESTRAS LEYES PROTEGEN LA DIVERSIDAD NATURAL

Cómo afecta a la biodiversidad la destrucción de los espacios
naturales. Cuál es nuestra responsabilidad ante la contaminación y la
conservación de las especies animales y vegetales en peligro de
extinción. Qué es un Area Natural Protegida. Cómo se protege legal,
cultural y físicamente el ambiente y la diversidad natural. En qué
acciones cotidianas inciden las leyes para que los ciudadanos
actuemos en favor de un ambiente en equilibrio. A quién le toca
participar en el cumplimiento de esas normas o leyes.

TRANSVERSAL

CÓMO VIVO EN MI COMUNIDAD

INDAGAR Y REFLEXIONAR

Qué elementos integran el bienestar social. Qué elementos del
bienestar existen en mi localidad. Cómo se reflejan esos elementos
en la satisfacción de mis necesidades materiales, emocionales y
culturales.

DIALOGAR

Qué diferencia existe entre bienestar social y bienestar individual. De
qué depende el bienestar social. Cómo genera el Estado condiciones
de bienestar que garanticen a los ciudadanos una calidad de vida
digna.

AMBIENTE

ESCOLAR Y VIDA

COTIDIANA

INCLUSIÓN SIN DISCRIMINACIÓN

Cómo afecta a la convivencia escolar y comunitaria el trato que se les
da a las personas por su imagen en los medios de comunicación. Qué
se entiende por inclusión sin discriminación.

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

Bloque IV. Vida y gobierno democráticos

COMPETENCIAS QUE SE FAVORECEN: Apego a la legalidad y sentido de justicia Å Comprensi·n y aprecio por la democracia

APRENDIZAJES ESPERADOS AMBITOS CONTENIDOS

¶ Reconoce que las normas representan
acuerdos para la convivencia
democrática, basados en principios y
valores reconocidos por todos y
orientados al bien común.

¶ Reconoce en la Constitución la Ley
Suprema que garantiza derechos
fundamentales y sustenta principios y
valores democráticos.

¶ Compara distintas formas de gobierno y
reconoce en la democracia una opción
que posibilita la participación ciudadana
y una mejor convivencia.

¶ Emplea prácticas democráticas para
favorecer la toma de acuerdos en los
contextos donde se desenvuelve.

AULA

EN LA DEMOCRACIA TODOS TENEMOS DERECHOS Y RESPONSABILIDADES

Qué características tienen las normas y los acuerdos democráticos.
Por qué en la democracia se puede convivir armónicamente sin que
sea necesario que todos pensemos de la misma manera. Qué
procedimientos nos permiten conocer y dar a conocer nuestra opinión.
Por qué el consenso y disenso son fundamentales para la democracia.
Qué valores requiere poner en práctica la ciudadanía para fortalecer la
democracia.

LA CONSTITUCIÓN: LEYES QUE PROTEGEN NUESTROS DERECHOS

Qué es un derecho. Qué derechos compartimos los mexicanos. Qué
leyes e instituciones los protegen. Por qué se dice que la Constitución
es la Ley Suprema de nuestro país.

LA RESPONSABILIDAD DE GOBERNAR: UNA TAREA PARA TODOS

Qué distingue al gobierno democrático de otras formas de gobierno.
Por qué la autoridad debe tener como marco de su actuación el
respeto a las leyes y a la dignidad de las personas. Cómo se integra
el gobierno en el municipio, la entidad y el país. Qué posibilidades de
relacionarse con sus gobernantes tienen quienes viven en una
sociedad democrática. Por qué la participación ciudadana es
importante para la gobernabilidad democrática.

TRANSVERSAL

PARTICIPAR CON RESPONSABILIDAD: EL PAGO DE IMPUESTOS

INDAGAR Y REFLEXIONAR

De dónde o de quiénes se obtiene el dinero para la construcción,
instalación y prestación de servicios, como agua, luz, drenaje,
escuelas y hospitales. Cómo puede explicarse la existencia de los
ñimpuestosò. C·mo se convierte un ciudadano en un ñcontribuyenteò.
A qué se hace acreedor quien no cumple con el pago de impuestos.

DIALOGAR

Cómo se relacionan los servicios que tenemos en la localidad con el
pago de impuestos. Por qué es necesario que los contribuyentes
paguen los impuestos que les corresponden. Qué beneficios nos
produce pagar impuestos. Cómo podemos conocer el uso que las
autoridades hacen de los impuestos.

AMBIENTE

ESCOLAR Y VIDA

COTIDIANA

ACUERDOS QUE NOS BENEFICIAN A TODOS

Cuáles son los criterios para la aplicación de sanciones en la escuela.
Qué nos permite considerar como justa o injusta una sanción. Cómo
se aplica el diálogo, la asamblea, la votación, el consenso y el disenso
en el salón de clases o en la escuela para construir acuerdos. Qué
ventajas proporciona que existan acuerdos que definan lo que está o
no permitido.

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

Bloque V. La solución de conflictos sin violencia y con apego a los derechos humanos

COMPETENCIAS QUE SE FAVORECEN: Manejo y resolución de conflictos Å Participaci·n social y pol²tica

APRENDIZAJES ESPERADOS AMBITOS CONTENIDOS

¶ Describe situaciones en las que se
protegen y defienden los derechos
humanos.

¶ Emplea el diálogo, la negociación y la
mediación como formas pacíficas de
resolución de conflictos.

¶ Reconoce la importancia de la
participación social y política como base
de la vida democrática.

¶ Participa en actividades que exigen la
puesta en marcha del trabajo
colaborativo.

AULA

LOS DERECHOS HUMANOS EN NUESTRA CONSTITUCIÓN

Qué son los derechos humanos. Qué derechos humanos identifico en
la Constitución. Qué procedimientos deben seguir las personas para
denunciar violaciones a sus derechos humanos. Qué instituciones
existen en México para la protección de los derechos humanos. Qué
otras instituciones dedicadas a la protección y defensa de los derechos
humanos existen en el mundo.

FORMAS PACÍFICAS DE RESOLVER CONFLICTOS

Qué implica resolver un conflicto. Qué formas pacíficas existen para
resolver conflictos. Por qué el respeto a los derechos humanos es un
parámetro para la solución de conflictos.

PARTICIPACIÓN CIUDADANA COMO SUSTENTO DEL PODER PÚBLICO

Dónde radica el poder para transformar y mejorar la vida colectiva. En
qué formas puede participar la ciudadanía para generar bienestar
social.

TRANSVERSAL

INICIATIVAS EMPRENDEDORAS

INDAGAR Y REFLEXIONAR

Qué caracteriza a las personas con iniciativa. Qué iniciativas
ciudadanas favorecen la satisfacción de las necesidades básicas en
el lugar donde vivimos. Qué dificultades enfrentan quienes deciden
emprender una iniciativa ciudadana.

DIALOGAR

Cuál es el papel del conocimiento, de la creatividad, de la honestidad
y del trabajo colaborativo para que una iniciativa ciudadana funcione.
Qué cualidades y valores necesita quien se dedica a una iniciativa:
responsabilidad, sentido social y de servicio, respeto a la legalidad.

AMBIENTE

ESCOLAR Y VIDA

COTIDIANA

IMPORTANCIA DE LA PARTICIPACIÓN INFANTIL EN ASUNTOS COLECTIVOS

Qué tipo de situaciones demandan la participación de todos. En qué
casos se requiere que elijamos a quien nos represente. En qué casos
se requiere que lleguemos a acuerdos mediante una asamblea y una
votación. Por qué estos procedimientos son democráticos.

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

Sexto grado

Bloque I. De la niñez a la adolescencia

COMPETENCIAS QUE SE FAVORECEN: Conocimiento y cuidado de sí mismo Å Sentido de pertenencia a la comunidad, la naci·n y la
humanidad

APRENDIZAJES ESPERADOS AMBITOS CONTENIDOS

¶ Analiza la importancia de la sexualidad y
sus diversas manifestaciones en la vida
de los seres humanos.

¶ Reconoce la importancia de la prevención
en el cuidado de la salud y la promoción
de medidas que favorezcan el bienestar
integral.

¶ Consulta distintas fuentes de información
para tomar decisiones responsables.

¶ Establece relaciones personales basadas
en el reconocimiento de la dignidad de las
personas y cuestiona estereotipos.

AULA

MI CRECIMIENTO Y DESARROLLO

Cuáles son los cambios de mi cuerpo. Qué afectos, sensaciones y
emociones siento ahora. Cómo me quiero ver y sentir en el futuro. Qué
requiero aprender para mantener una vida sana.

NUESTRO DERECHO A LA SALUD

Por qué es importante que los adolescentes ejerzan su derecho a
contar con información para el cuidado de su salud en general y en
particular de su salud sexual y reproductiva. Por qué los adolescentes
son un sector susceptible a enfrentar situaciones de violencia sexual e
infecciones de transmisión sexual, incluido el VIH/sida. Qué
consecuencias tiene en la vida de los adolescentes el inicio temprano
de la vida sexual. Qué importancia tiene en la sexualidad la
comunicación, el disfrute, el afecto, la reproducción y la salud.

APRENDO A DECIDIR SOBRE MI PERSONA

Cuál es nuestra responsabilidad sobre las acciones personales. Cuál
es la importancia de contar con información para tomar decisiones.
Cuáles son algunas de las decisiones que tendré que tomar antes de
concluir la primaria. Cómo limita la maternidad y la paternidad las
oportunidades de desarrollo personal de los adolescentes.

TRANSVERSAL

APRENDEMOS DE LOS CAMBIOS EN NUESTRO CUERPO Y NUESTRA PERSONA

INDAGAR Y REFLEXIONAR

Qué nuevas responsabilidades tenemos sobre nuestra persona. Qué
información nos ofrecen los medios para comprender la sexualidad. A
qué personas e instituciones podemos consultar. Cómo acercarnos a
las diferentes maneras de mirar la sexualidad humana.

DIALOGAR

Qué comparto y qué no comparto con amigos y amigas, novios y
novias, confidentes y cuates. Cómo influyen nuestras amistades en
las decisiones que tomamos. Qué situaciones de riesgo debemos
conocer y prever durante la adolescencia.

AMBIENTE

ESCOLAR Y VIDA

COTIDIANA

ESTEREOTIPOS EN LOS MEDIOS DE COMUNICACIÓN

Cuáles son los programas de radio y de televisión más vistos o
escuchados por los adolescentes. Qué tipo de información ofrecen.
Cuáles son de divulgación científica, cuáles culturales y cuáles
recreativos. Qué modelos de hombres y de mujeres presentan. Cómo
han influido en mi personalidad o en la de personas cercanas a mí.
Por qué los prejuicios y estereotipos limitan oportunidades de
desarrollo, participación y afectividad entre hombres y mujeres.

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

Bloque II. Tomar decisiones conforme a principios éticos para un futuro mejor

COMPETENCIAS QUE SE FAVORECEN: Autorregulaci·n y ejercicio responsable de la libertad Å Apego a la legalidad y sentido de justicia

APRENDIZAJES ESPERADOS AMBITOS CONTENIDOS

¶ Aplica estrategias para el manejo y la
manifestación de las emociones sin
lesionar la dignidad propia ni la de los
demás.

¶ Formula metas personales y prevé
consecuencias de sus decisiones y
acciones.

¶ Argumenta sobre las razones por las que
considera una situación como justa o
injusta.

¶ Aplica principios éticos derivados en los
derechos humanos para orientar y
fundamentar sus decisiones ante
situaciones controvertidas.

AULA

NUEVOS SENTIMIENTOS Y EMOCIONES

Cómo han cambiado mis sentimientos y emociones. Qué sentimientos
nuevos he experimentado. Qué tipo de circunstancias propician ciertas
emociones. Qué influencia generan los gestos y la expresión corporal
como provocadores de emociones. Cómo expreso mis sentimientos y
emociones ahora. Cómo puedo expresar mis sentimientos y
emociones de forma que no me dañe y no dañe a otras personas.

VIVIR CONFORME A PRINCIPIOS ÉTICOS

Qué criterios pueden servirnos para orientar nuestras acciones en
situaciones controvertidas. Cómo nos ayudan los principios derivados
de los derechos humanos para orientar nuestras decisiones. Por qué
es importante que mis acciones sean congruentes con lo que pienso y
digo. Cómo me imagino dentro de pocos años. Qué metas me
gustaría alcanzar. Qué tengo que hacer para lograrlo.

JUSTO ES APOYAR A QUIENES SE ENCUENTRAN EN DESVENTAJA

En qué situaciones es justo que todos tengamos lo mismo y en qué
situaciones es equitativo dar más a quienes menos tienen. Por qué
algunas personas, por su situación personal o su condición, requieren
mayor atención que otras. Qué personas requieren más apoyo en el
lugar donde vivo.

TRANSVERSAL

NO A LAS TRAMPAS

INDAGAR Y REFLEXIONAR

Cómo se siente una persona cuando es engañada por otra. Por qué
no es válido buscar beneficios personales engañando a otras
personas o abusando de su confianza. Qué es la corrupción. Cuál es
la importancia de la transparencia y la rendición de cuentas del
quehacer de los servidores públicos.

DIALOGAR

Qué opinión tiene la mayoría de la gente cuando un servidor público
pide dinero para agilizar un trámite que es gratuito. Por qué conviene
denunciar estas irregularidades. Cuál es la responsabilidad de las
personas para evitarlas.

AMBIENTE

ESCOLAR Y VIDA

COTIDIANA

APLICACIÓN JUSTA DE LAS REGLAS

Cuándo puede considerarse justa la distribución de los espacios y de
los tiempos para jugar en la escuela. Qué es prioritario en un juego,
las ventajas personales para ganar o la participación de todos
mediante la aplicación justa de las reglas.

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

Bloque III. Los desafíos de las sociedades actuales

COMPETENCIAS QUE SE FAVORECEN: Respeto y valoraci·n de la diversidad Å Sentido de pertenencia a la comunidad, la naci·n y la
humanidad

APRENDIZAJES ESPERADOS AMBITOS CONTENIDOS

¶ Analiza críticamente las causas e
implicaciones de problemas sociales.

¶ Valora que en México y en el mundo las
personas tienen diversas formas de
vivir, pensar, sentir e interpretar la
realidad, y manifiesta respeto por las
distintas culturas de la sociedad.

¶ Manifiesta una postura crítica ante
situaciones de discriminación y racismo
en la vida cotidiana.

¶ Cuestiona las implicaciones del uso
inadecuado de los recursos en el
ambiente local y mundial.

AULA

DESAFÍOS ACTUALES

Cuáles son los principales problemas sociales en la actualidad. Qué
es la migración. Cuáles son las causas e implicaciones de los
problemas sociales en el lugar donde vivo, en México y en el mundo.
Qué es el desempleo y el trabajo informal. En qué formas se presenta
el maltrato, el abuso y la explotación infantil. Cuáles son las
conductas que representan violencia intrafamiliar. Cómo pueden
enfrentarse estos desafíos.

DIÁLOGO ENTRE CULTURAS

Qué semejanzas y diferencias reconozco en personas de otros
lugares de México y del mundo. Cuáles deben ser mis actitudes ante
personas que son diferentes en sus creencias, formas de vida,
tradiciones y lenguaje. Qué obstáculos para la convivencia plantea
pensar que la cultura o los valores propios son superiores o inferiores
a los de otros grupos o personas. Cuáles son los riesgos de una
sociedad que niega la diversidad de sus integrantes. Cómo se puede
favorecer el diálogo intercultural.

HUMANIDAD IGUALITARIA, SIN RACISMO

Qué es el racismo. En qué lugares del mundo y momentos de la
historia las luchas contra el racismo han conseguido resultados en
favor de la igualdad. Qué personajes representan esas luchas. Por
qué el racismo como forma de convivencia es inaceptable. Qué retos
existen en México y en el mundo para lograr la fraternidad entre los
pueblos y la igualdad entre los seres humanos.

TRANSVERSAL

DESARROLLO SUSTENTABLE

INDAGAR Y REFLEXIONAR

Qué es la conciencia ambientalista. Qué volumen de recursos como la
madera, el petróleo, el agua, la electricidad, el gas u otros se
consumen anualmente en la localidad, el país o el planeta. Cuánto
tiempo requiere: un bosque para reforestarse, el mar para repoblarse,
los suelos para recuperar su fertilidad, o la basura para
biodegradarse.

DIALOGAR

Reflexionar respecto a lo finito de los recursos del planeta.
Reflexionar sobre la relación entre la creciente explotación del planeta
y el agotamiento de sus recursos. Analizar el significado del término
ñDesarrollo sustentableò. Proponer acciones factibles para cuidar el
planeta.

AMBIENTE

ESCOLAR Y VIDA

COTIDIANA

REVISAMOS COSTUMBRES EN NUESTRA CONVIVENCIA

De qué manera los prejuicios y estereotipos nos llevan a actuar de
manera injusta. Cuál es nuestra responsabilidad ante las ideas
preconcebidas sobre personas y grupos. Qué costumbres cotidianas
existen en el trato con personas. Cuál de esas costumbres favorece u
obstaculizan la convivencia. Cuál conviene a todos cambiar.

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

Bloque IV. Los pilares del gobierno democrático

COMPETENCIAS QUE SE FAVORECEN: Apego a la legalidad y sentido de justicia Å Comprensi·n y aprecio por la democracia

APRENDIZAJES ESPERADOS AMBITOS CONTENIDOS

¶ Ejerce los derechos y las
responsabilidades que le corresponde
como integrante de una colectividad.

¶ Argumenta sobre las consecuencias del
incumplimiento de normas y leyes que
regulan la convivencia y promueve su
cumplimiento.

¶ Valora las fortalezas de un gobierno
democrático.

¶ Explica los mecanismos de participación
ciudadana que fortalecen la vida
democrática.

AULA

DERECHOS Y RESPONSABILIDADES DE LA CIUDADANÍA

En qué asuntos de interés público pueden involucrarse los ciudadanos.
De qué manera nuestras leyes respaldan la acción de la ciudadanía en
la vida del país. Qué responsabilidades y derechos tienen los
ciudadanos. Cómo nos preparamos para participar como ciudadanos
responsables. Por qué es importante que la ciudadanía se informe
para tomar decisiones colectivas.

NUESTRO COMPROMISO CON LA LEGALIDAD

Cuál es la importancia de que existan normas y leyes para todas las
actividades de la vida civil y política. Por qué debemos interesarnos
en conocer y respetar nuestras leyes. Qué ocurre cuando las leyes no
son respetadas por los ciudadanos y las autoridades. Qué
consecuencias tiene la violación de una norma o una ley. De qué
manera podemos contribuir para que las leyes sean respetadas.

FORTALEZAS DE UN GOBIERNO DEMOCRÁTICO

Cuáles son las características de un gobierno democrático. Qué papel
tiene la ciudadanía en un sistema político democrático. Qué se
entiende por ñDivisi·n de Poderesò. Qu® funci·n desempe¶a dicha
división. Cómo regulan los derechos humanos el papel de la
autoridad. Cómo influye en el gobierno la participación ciudadana
legalmente aceptada. Qué importancia tiene la participación
ciudadana en la vida democrática de un país.

TRANSVERSAL

PEDIR Y RENDIR CUENTAS

INDAGAR Y REFLEXIONAR

Por qué las autoridades democráticas deben rendir cuentas de las
acciones que realizan. A quién deben rendir cuentas los servidores
públicos. Qué instituciones y mecanismos existen para solicitar
información a las autoridades sobre las acciones que realizan.
Respecto a qué tipo de información pueden tener acceso los
ciudadanos.

DIALOGAR

Por qué los ciudadanos tienen derecho a saber de las acciones de los
servidores públicos. Cuál es la responsabilidad de los ciudadanos
respecto a regular las acciones de las autoridades que los
representan.

AMBIENTE

ESCOLAR Y VIDA

COTIDIANA

MECANISMOS DE LA DEMOCRACIA

Qué obras para el beneficio colectivo se han realizado recientemente
en la localidad. Quiénes están de acuerdo con las decisiones que ha
tomado la autoridad. Cómo puede participar la ciudadanía con la
autoridad para tomar las mejores decisiones. Qué mecanismos
existen en las sociedades democráticas para fortalecer la relación
entre la autoridad y la ciudadanía.

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

Bloque V. Acontecimientos sociales que demandan la participación ciudadana

COMPETENCIAS QUE SE FAVORECEN: Manejo y resoluci·n de conflictos Å Participaci·n social y pol²tica

APRENDIZAJES ESPERADOS AMBITOS CONTENIDOS

¶ Participa en la solución de conflictos,
tomando en consideración la opinión de
los demás y empleando mecanismos de
negociación y mediación.

¶ Argumenta sobre la importancia de la
participación individual y colectiva en
conjunto con autoridades, para la
atención de asuntos de beneficio común.

¶ Compara la información proveniente de
diversas fuentes sobre las acciones del
gobierno ante las demandas ciudadanas
planteadas.

¶ Propone estrategias de organización y
participación ante condiciones sociales
desfavorables o situaciones que ponen
en riesgo la integridad personal y
colectiva.

AULA

LOS CONFLICTOS: UN COMPONENTE DE LA CONVIVENCIA DIARIA

Qué conflictos se han generado recientemente en la región donde vivo,
en el país o en el mundo. En qué medios de información me entero de
los conflictos colectivos. Qué función tiene la información en la
búsqueda de soluciones a conflictos. Qué papel tiene el diálogo, la
negociación y la mediación en la solución de los conflictos locales e
internacionales. Qué capacidades y actitudes deben ponerse en
práctica para resolver conflictos.

CORRESPONSABILIDAD EN LOS ASUNTOS PÚBLICOS

Qué acciones han realizado las autoridades del gobierno del lugar
donde vivimos para promover bienestar colectivo. Qué acciones faltan
para mejorar las condiciones de la comunidad. Por qué es importante
la participación conjunta entre autoridades y ciudadanos para la
atención de asuntos públicos. En qué decisiones y acciones de
gobierno pueden influir los ciudadanos.

LAS ACCIONES DEL GOBIERNO A TRAVÉS DE LOS MEDIOS DE COMUNICACIÓN

Por qué es importante informarnos sobre las acciones del gobierno. A
través de qué medios nos informamos sobre las acciones de las
autoridades del lugar donde vivimos. Por qué debemos analizar varias
fuentes de información sobre las acciones de las distintas autoridades
del gobierno. Por qué es importante el acceso a la información pública
gubernamental.

TRANSVERSAL

CULTURA DE LA PREVENCIÓN

INDAGAR Y REFLEXIONAR

Qué factores de riesgo identificamos en la zona donde vivimos.
Cuáles han impactado la localidad. Qué temas comprende la cultura
de protección civil para el cuidado de nuestra integridad personal y
nuestro patrimonio. Qué instancias de protección civil existen o
pueden instaurarse en la localidad.

DIALOGAR

Qué podemos hacer para prevenir o reducir el impacto de fenómenos
de origen natural, técnico o social en la escuela y la comunidad.
Cómo pueden protegerse las personas que viven en situaciones y
zonas de riesgo. Qué corresponde hacer a las instituciones y a los
ciudadanos en la prevención de riesgos.

AMBIENTE

ESCOLAR Y VIDA

COTIDIANA

CULTURA DE PAZ Y BUEN TRATO

Cuáles fueron los momentos más conflictivos en la convivencia
escolar durante mi estancia en la escuela primaria. Cómo reaccioné
ante esa circunstancia. Qu® es ñLa cultura de paz y buen tratoò. Qu®
ventajas puede generar practicar el buen trato. Cómo valoro la
formación cívica y ética recibida durante la educación primaria.

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

XI.5.15. Aprendizajes esperados de Educación Física

Cuarto grado

Bloque I. No hacen falta alas, saltando ando

COMPETENCIA QUE SE FAVORECE: Expresión y desarrollo de las habilidades y destrezas motrices

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Identifica el salto y los desplazamientos como elementos
implícitos en la mayoría de los juegos y deportes que practica en
su contexto escolar y social.

¶ Adapta sus habilidades a las circunstancias para incrementar sus
posibilidades motrices.

¶ Actúa de manera propositiva durante las actividades y en su vida
diaria para fortalecer su bagaje motriz.

Reconocimiento de formas creativas de manipulación de objetos y
las posibilidades motrices que manifiestan sus compañeros.

¿De cuántas maneras se pueden manipular objetos?

Demostración de un manejo adecuado de objetos e implementos,
al usar diferentes formas de desplazamiento.

¿Mejoro mi equilibrio al saltar y manipular objetos?

Realización de diversas actividades lúdicas que, en su ejecución,
le permiten favorecer la competencia motriz.

¿Quién puede lanzar, atrapar, saltar, correr, etc., cómo lo hago?

Manifestación de una actitud de independencia motriz que le
permita trasladar lo aprendido a su vida cotidiana, ya sea en el
juego, el estudio o al compartir el tiempo libre con sus amigos y
familiares.

Esto lo aprendí en la escuela...

¿En cuáles acciones de la vida diaria necesitas utilizar las
habilidades motrices?

Bloque II. Pensemos antes de actuar

COMPETENCIA QUE SE FAVORECE: Control de la motricidad para el desarrollo de la acción creativa

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Identifica el sentido del juego para anticiparse a
trayectorias, a partir de sus capacidades y habilidades
motrices.

¶ Propone diversas alternativas de solución a los
problemas que enfrenta en los juegos motores para
determinar cuál es la mejor estrategia.

¶ Muestra seguridad al expresarse durante las actividades,
generando alternativas que contribuyen a la resolución

de los conflictos que se presentan.

Reconocimiento de la importancia de diseñar estrategias de juego y
aplicarlas en juegos modificados y cooperativos.

Anticiparse en el juego, elaborar una estrategia.

¿Qué es una estrategia y para qué se usa en los juegos?

Manejo de las capacidades físicomotrices en beneficio de la actuación
estratégica durante los juegos, asociando el pensamiento y la acción.

¿Cómo incorporas tus capacidades físicomotrices al juego?

Proposición de alternativas que favorezcan la solución de los conflictos
durante las actividades.

Solucionar conflictos, tarea de todos.

¿Por qué hacemos las cosas siempre de un modo si las podemos hacer
de muchas maneras?

Bloque III. Educando al cuerpo para mover la vida

COMPETENCIA QUE SE FAVORECE: Manifestación global de la corporeidad

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Identifica distintas posturas que se utilizan durante las
acciones en relación con el espacio y las formas de
ejecutarlas.

¶ Mantiene la verticalidad en posiciones estáticas y en
movimiento, en forma individual y de conjunto, para
explorar diferentes posibilidades.

¶ Ayuda a sus compañeros en las actividades al proponer e

intercambiar ideas para conseguir el resultado
establecido.

Diferenciación de los factores que determinan fundamentalmente el
equilibrio en la realización de diversas actividades.

¿Qué es el equilibrio? ¿Cómo lo utilizo?

¿Para qué sirve tener equilibrio?

Realización de ejercicios de equilibrio dinámico en diferentes
trayectorias, con cambios de apoyo, variando la base de sustentación, en
desplazamientos con obstáculos y portando objetos.

¿De cuántas maneras me puedo desplazar variando las velocidades y
posturas del cuerpo?

¿Cómo puedes mantener el equilibrio?

¿Cómo lo usas en la vida diaria?

Realización de ejercicios de equilibrio estático de balanceos sobre varios
apoyos, con movimientos de otras partes del cuerpo que generen
desequilibrios, con diferentes bases de apoyo, ojos abiertos/cerrados y
portando objetos sobre la cabeza.

¿En reposo me puedo equilibrar?

¿Cuáles son las superficies de apoyo que puedes utilizar?

Socialización de opiniones en las sesiones para comentar sus
experiencias sobre la práctica y los resultados que se busca alcanzar.

Mis experiencias y las de mis compañeros.

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

Bloque IV. Cooperar y compartir

COMPETENCIA QUE SE FAVORECE: Expresión y desarrollo de las habilidades y destrezas motrices

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Identifica la importancia de la cooperación en el desarrollo de
juegos y actividades de su vida diaria.

¶ Establece acuerdos con sus compañeros a partir de asumir
diversos roles en los juegos y las actividades para desarrollar su
capacidad de negociación.

¶ Colabora en la realización de los juegos y las actividades a partir
del reconocimiento de la participación y la diversión.

Reconocimiento del sentido de cooperación y colaboración en la
solución de tareas individuales y de grupo.

Diferencias entre cooperación y colaboración.

¿De cuántas maneras podemos cooperar en el juego?

Realización de actividades que fomenten el sentido cooperativo
entre los compañeros, en acciones individuales y grupales.

¿En qué aspectos de la vida se necesita cooperar con los demás?

¿Cómo cooperas en tu familia y en el lugar donde vives para
solucionar problemas?

Reflexión sobre las actitudes que se asumen en los juegos y las
actividades que favorecen la participación y colaboración.

Uno para todos y todos para uno.

Bloque V. Los juegos de antes son diamantes

COMPETENCIA QUE SE FAVORECE: Control de la motricidad para el desarrollo de la acción creativa

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Identifica la diversidad cultural a partir de los juegos de su región
y del país, así como los cambios que han tenido.

¶ Adapta sus desempeños motrices en juegos tradicionales y
autóctonos, reconociendo las características que tiene cada
uno.

¶ Muestra empatía hacia la diversidad para consolidar
aprendizajes relacionados con la identidad cultural mediante los
juegos autóctonos y tradicionales.

Reconocimiento de juegos tradicionales y autóctonos, así como
su complejidad de ejecución, sus reglas y formas de jugarlos.

¿Qué diferencia hay entre uno y otro tipo de juego?

¿Cuáles son los juegos de mi región?

¿Conoces juegos de otros estados?

En nuestra región, ¿cómo se practica cada juego tradicional?

Comparación de los juegos que realizaban nuestros padres con
los que practicaban nuestros antepasados y los que jugamos en
la actualidad.

¿A qué jugaban nuestros padres cuando eran niños?

¿Cómo podemos modificar nuestros juegos para hacerlos
tradicionales?

Participación en juegos tradicionales y autóctonos que favorezcan
el respeto a la diversidad.

La utilidad de jugar: los valores en el contexto lúdico.

¿Dónde podemos encontrar información sobre los juegos
autóctonos?

Quinto grado

Bloque I. La acción produce emoción

COMPETENCIA QUE SE FAVORECE: Control de la motricidad para el desarrollo de la acción creativa

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Compara sus desempeños motores con los de sus
compañeros para construir formas de juego
participativas e incluyentes.

¶ Utiliza sus habilidades en el desarrollo de un juego
motor para resolver los problemas que se le
presentan de manera inmediata con un menor gasto
energético.

¶ Desarrolla un juicio moral respecto a su actitud y a la
de sus compañeros en situaciones de juego y de su
vida diaria.

Diferenciación de las opciones que se tienen para la resolución de problemas
en el contexto del juego motor, con un mínimo de tiempo y desgaste de
energía, reconociendo sus propias capacidades, habilidades y destrezas
motrices.

¿Crees que existen límites para el juego colectivo?

Aplicación de los patrones básicos de movimiento mediante habilidades
motrices en actividades individuales y de conjunto.

¿Cómo puedo realizar un movimiento con mayor velocidad?

Actitud crítica ante las conductas discriminatorias, por razones de género, de
competencia motriz y de origen social, étnico o cultural.

¿Todos actuamos igual ante una situación?

¿Cómo comprender mejor a mis compañeros en el juego?

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

Bloque II. Juego y ritmo en armonía

COMPETENCIA QUE SE FAVORECE: Manifestación global de la corporeidad

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Distingue la coordinación dinámica general de la
segmentaria a partir de formas de locomoción,
participando en actividades rítmicas y juegos
colectivos.

¶ Construye secuencias rítmicas para favorecer el
desarrollo de habilidades por medio de la
combinación de movimientos y percusiones.

¶ Muestra seguridad y confianza al realizar las
actividades, al tiempo que las traslada a su contexto
familiar para compartirlas.

Reconocimiento de movimientos rítmicos, cuya fluidez en su ejecución
permite un mejor resultado y economizar el esfuerzo al graduar sus acciones.

¿En qué actividades de la vida se requiere usar el ritmo?

¿De qué manera diferencias la coordinación dinámica general de la
segmentaria?

Descubrimiento de diferentes percusiones que puede lograr con su cuerpo al
utilizar el lenguaje métrico-musical.

¿Cómo puedo realizar un movimiento con ritmo y habilidad?

¿En qué situaciones se utilizaría con mayor frecuencia?

Participación en actividades colectivas, particularmente en el hogar,
relacionándolas con el movimiento, el ritmo o la música para compartirlas con
sus familiares y amigos.

¿Puedes proponer otros movimientos rítmicos a tus amigos y/o familiares?
Ahora es su turno.

Inventa un juego con ritmo.

Bloque III. Más rápido que una bala

COMPETENCIA QUE SE FAVORECE: Expresión y desarrollo de las habilidades y destrezas motrices

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Identifica movimientos rápidos y fluidos para
mejorar su agilidad y generar respuestas
motrices controladas.

¶ Controla diversos objetos para adaptar sus
desempeños a habilidades motrices.

¶ Asume actitudes positivas para contribuir en el
desempeño propio y el de sus compañeros.

Diferenciación de los movimientos manipulativos, como lanzar, recibir y golpear
objetos, ya sea estáticamente o en movimiento.

¿De cuántas maneras puedo lanzar un objeto?

¿En qué juegos y deportes se requiere lanzar, atrapar y golpear objetos?

Establecimiento de relaciones entre las habilidades motrices, para idear y
construir formas rápidas de ejecución, identificando la agilidad como elemento
consecutivo de la velocidad y la flexibilidad.

¿Qué elementos favorecen la agilidad?

¿Puedo ser más ágil? ¿Para qué?

Manipulación de distintos implementos, proyectándolos a diferentes lugares con
direccionalidad, fuerza y velocidad necesaria para resolver situaciones de juego.

¿Cómo intervienen estas capacidades físicomotrices en la manipulación de
objetos?

Adaptación a las situaciones que exige la tarea en la que se desempeña, y mejora
de su actuación individual y de conjunto.

Reacción y acción en el juego.

Aceptación de las diferencias respecto al desarrollo de la competencia motriz, a
partir de las posibilidades de cada uno y la cooperación en el aprendizaje.

¿Cómo te puedo apoyar?

¿Y si lo intentamos así...?

Bloque IV. Me comunico a través del cuerpo

COMPETENCIA QUE SE FAVORECE: Manifestación global de la corporeidad

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Relaciona la expresión verbal respecto a los
elementos del lenguaje gestual a partir de sus
experiencias.

¶ Emplea los recursos comunicativos para usar un
código con el cuerpo como herramienta de
transmisión de ideas.

¶ Participa generando una interacción personal y
comunicación con los demás para favorecer la
convivencia.

Diferenciación del lenguaje no verbal al reemplazar las palabras con gestos en
relación con el mensaje que se quiere transmitir: sustituir, reforzar, enfatizar o
acentuar un mensaje verbal (sobre todo de tipo emocional).

¿Cómo puedo comunicarme sin hablar?

Desarrollo y aplicación de un alfabeto comunicativo, mediante el ñlenguaje
gestualò (actitud corporal, apariencia corporal, contacto f²sico, contacto ocular,
distancia interpersonal, gesto, orientación espacial interpersonal), de los
ñcomponentes sonoros comunicativosò (entonaci·n, intensidad o volumen, pausa y
velocidad) y del ñritmo comunicativo gestual y sonoroò.

¿Cómo me veo cuando hablo con otros?

Valoración de la relación y la integración a partir del respeto por las producciones
de los demás, y la mejora de la convivencia mediante la interacción personal e
intercambio discursivo.

¿Es posible llegar a acuerdos con el poder de la palabra?

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

Bloque V. Dame un punto de apoyo y moveré el mundo

COMPETENCIA QUE SE FAVORECE: Control de la motricidad para el desarrollo de la acción creativa

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Identifica los elementos que constituyen los juegos motores para
reconocer las nociones de ataque, defensa, cooperación y
oposición.

¶ Utiliza sus capacidades físicomotrices para la construcción de
juegos motores colectivos.

¶ Establece relaciones recíprocas basadas en el respeto y el apoyo
con sus compañeros para reconocer los aspectos en los que
puede mejorar.

Reconocimiento de la cooperación, oposición, comunicación que
contribuyen al desarrollo de la capacidad de anticipación y
resolución de situaciones en el juego.

¿Qué se debe hacer cuando tenemos la pelota ante una situación
de juego?

¿Cómo puedo cooperar con los demás?

Exploración de la utilidad de sus capacidades físicomotrices al
participar en juegos motores colectivos.

¿Son importantes las capacidades físicomotrices cuando
jugamos?

¿Para qué sirven en la vida cotidiana?

Aplicación de las nociones de ataque y defensa en el contexto de
los juegos motores.

¿Cómo puedo evitar que me quiten la pelota?

¿De qué otra forma puedo lograr anotar?

Aceptación de las diferencias y posibilidades propias y de los
demás mediante el ejercicio y la actividad física.

La disposición y el progreso.

¿De qué soy capaz?

Sexto grado

Bloque I. La imaginación es el camino de la creación

COMPETENCIA QUE SE FAVORECE: Control de la motricidad para el desarrollo de la acción creativa

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Identifica características del proceso creativo para la exploración
de sus posibilidades y la toma de decisiones.

¶ Emplea su bagaje motriz para la construcción de acciones
novedosas y originales.

¶ Respeta las producciones de los demás, reconociendo
elementos significativos en su carga comunicativa.

Reconocimiento de movimientos figurativos simbólicos en relación
con las calidades del movimiento, las partes corporales
implicadas, los elementos espaciales y el uso de los objetos para
la creación de propuestas expresivas de naturaleza colectiva.

Expresión corporal y creatividad.

¿Cómo puedo manifestar mi creatividad?

Implementación del trabajo colaborativo que contemple las fases
que conforman el proceso creativo: preparación, incubación,
iluminación y producción.

¿Cómo empleo la creatividad en el trabajo colaborativo?

Valoración de las producciones por medio del lenguaje corporal
donde explore aspectos de su identidad y la de los demás.

El cuerpo en movimiento: intencionalidad y significado.

Explorar y crear: mis posibilidades.

Bloque II. Los juegos cambian, nosotros también

COMPETENCIA QUE SE FAVORECE: Expresión y desarrollo de las habilidades y destrezas motrices

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Identifica la combinación de habilidades motrices para asignarles
un sentido propio (conducta motriz) al participar en actividades
de iniciación deportiva.

¶ Propone cambios a los elementos estructurales de los juegos
modificados, como el espacio, las reglas, el compañero y el
implemento para efectuar acciones tácticas.

¶ Acuerda con sus compañeros formas de comunicación que le
permitan valorar la participación y el desempeño de los demás.

Reconocimiento de los principios generales de acciones tácticas
inherentes a distintos juegos modificados.

¿Qué importancia tiene la táctica en el juego?

¿Cómo utilizas tus habilidades motrices para desarrollar una
táctica?

Exploración de las diferentes formas de manejar móviles e
implementos mediante la práctica variable de las habilidades
motrices.

¿Puedo sugerir diferentes modos de jugar?

¿Cómo puedo adaptar mi desempeño a un espacio de juego
diferente (grande, pequeño, circular, cuadrado)?

¿Qué pasa cuando cambio de implemento en el juego?

Mis compañeros y mi equipo.

Respeto y disposición para establecer relaciones constructivas
con los compañeros y la convivencia en situaciones de
colaboración e inclusión.

Normas básicas de convivencia.

Acordar y respetar las reglas: la esencia del juego.

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

Bloque III. No soy un robot, tengo ritmo y corazón

COMPETENCIA QUE SE FAVORECE: Control de la motricidad para el desarrollo de la acción creativa

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Identifica distintas formas de resolver un problema a partir de su
experiencia motriz.

¶ Controla los movimientos de su cuerpo a partir del uso de
secuencias rítmicas para adaptarse a las condiciones de la
actividad.

¶ Muestra deseo por superarse a sí mismo para descubrir nuevas
posibilidades en las actividades donde participa.

Reconocimiento de elementos que permiten la creación de
propuestas rítmicas y colectivas a partir de la música establecida,
considerando las habilidades motrices, la espacialidad y la
temporalidad.

¿Es posible moverse con ritmo y habilidad?

Demostración de la experiencia motriz en función de sus
capacidades y habilidades, ampliando su bagaje motriz y
ajustándolo a las demandas de cada situación.

¿De cuántas maneras puedo demostrar mis habilidades?

Para ritmos complejos, soluciones apropiadas.

Expresión de sentimientos de confianza al desempeñarse y
afrontar situaciones cambiantes de espacio, tiempo, materiales e
interacciones personales.

¿Es posible aprender de las habilidades motrices de los
compañeros?

¿Qué aprendo cuando observo a mis compañeros?

Bloque IV. En donde hay alegría hay creación

COMPETENCIA QUE SE FAVORECE: Control de la motricidad para el desarrollo de la acción creativa

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Identifica las acciones motrices, analizándolas previamente,
durante y después de su actuación para la construcción de
respuestas creativas.

¶ Genera propuestas motrices asertivas para plantear y solucionar
problemas en juegos modificados para el desarrollo del
pensamiento creativo.

¶ Actúa propositivamente a partir de reconocer la importancia de
los factores que inciden en el desarrollo de las actividades.

Diferenciación de las características de una persona creativa en el
contexto de la sesión: libertad, originalidad, imaginación,
búsqueda de nuevas posibilidades y cambio de reglas.

¿Cómo se identifica a una persona creativa?

¿En qué aspectos de la vida se requiere ser creativo?

Aplicación de diversas acciones motrices en el juego,
comprendiendo la importancia de pensar y actuar en razón de las
circunstancias que se presentan y el nivel de competencia motriz
de cada uno.

¿Soy cada vez más hábil?

¿Me muevo con velocidad y precisión?

Disposición de las sesiones en el contexto escolar y en la vida
diaria, estableciendo acciones que promuevan la diversión y el
logro personal y de grupo.

¿Cómo puedes colaborar para optimizar el trabajo de la sesión?

Innovar para avanzar.

Bloque V. Compartimos aventuras

COMPETENCIA QUE SE FAVORECE: Control de la motricidad para el desarrollo de la acción creativa

APRENDIZAJES ESPERADOS CONTENIDOS

¶ Identifica actividades en las que se rescaten las tradiciones de
su región, trasladándolas al contexto escolar para una mayor
identidad cultural.

¶ Organiza eventos deportivos y recreativos que favorecen su
salud en un ambiente de cordialidad y respeto, utilizando lo
aprendido durante el trayecto escolar.

¶ Establece la importancia de la solidaridad y el respeto como
elementos que permiten una mejor convivencia dentro y fuera
del contexto escolar.

Reconocimiento de la importancia de la Educación Física como un
medio para la conformación de su identidad y el cuidado de la
salud.

¿En qué soy diferente de cuando ingresé a la primaria?

¿Qué acciones son importantes para el cuidado de mi salud?

Realización de actividades enfatizando la participación individual y
grupal, el conocimiento de la cultura del lugar donde vive, así
como el aprecio a los demás.

¿Qué acciones puedo proponer para contribuir al mejoramiento de
la sesión?

¿De qué manera me puedo organizar con mis amigos para
participar en actividades dentro y fuera de mi escuela?

Toma de conciencia de aspectos personales y sociales que se
consoliden desde la Educación Física, y trasladarlos a su vida.

¿Cómo contribuye la Educación Física en mi vida diaria?

¿Cómo debo cuidar mi cuerpo de ahora en adelante?

¿Cuáles son los valores que han estado presentes durante las
sesiones?

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

XI.5.16 Aprendizajes esperados de Educación Artística

Cuarto grado

Bloque I

COMPETENCIA QUE SE FAVORECE: Artística y cultural
APRENDIZAJES

ESPERADOS
LENGUAJE
ARTISTICO

EJES
APRECIACION EXPRESION CONTEXTUALIZACION

¶ Distingue diferentes
formas, soportes y
materiales en
producciones
bidimensionales.

ARTES

VISUALES

¶ Observación de
representaciones
bidimensionales donde
estén presentes
diferentes formatos,
soportes y materiales.

¶ Elaboración de un
muestrario de soportes,
formatos y materiales
usados en producciones
bidimensionales.

¶ Investigación sobre el
trabajo de diferentes
artistas que aborden
distintos formatos,
soportes y materiales en
su producción
bidimensional.

¶ Interpreta una idea
sencilla por medio de
una secuencia de
movimiento.

EXPRESIÓN

CORPORAL Y

DANZA

¶ Identificación de
argumentos o ideas que
pueden expresarse sin
palabras.

¶ Estructuración de
secuencias de
movimiento utilizando
ideas sencillas.

¶ Reflexión del potencial
de la expresión corporal
y la danza para
comunicar ideas sin
palabras.

¶ Crea pequeñas
unidades melódicas
diferenciando sonidos
graves, agudos y de la
misma altura.

MÚSICA

¶ Identificación auditiva de
sonidos graves, agudos
y de la misma altura con
la ayuda de un
botellófono.

¶ Construcción de un
botellófono para la
clasificación de alturas,
de la más grave a la
más aguda.

¶ Combinación de sonidos
graves, agudos y de la
misma altura, y ejecutar
pequeñas unidades
melódicas utilizando el
botellófono como
instrumento.

¶ Reflexión acerca de la
música como fenómeno
de sucesiones y
combinaciones de
sonidos y silencios en el
tiempo.

¶ Utiliza las características
de un texto teatral para
escribir escenas que
recreen hechos reales o
fantásticos.

TEATRO

¶ Comparación de las
características que
existen entre un texto
teatral y otras formas
literarias.

¶ Redacción dramatizada
de escenas ficticias o
de la vida cotidiana,
considerando
presentación de
personajes, diálogos y
acotaciones.

¶ Reflexión sobre el uso
del texto teatral como
herramienta para recrear
hechos reales o
fantásticos.

Bloque II

COMPETENCIA QUE SE FAVORECE: Artística y cultural

APRENDIZAJES
ESPERADOS

LENGUAJE
ARTISTICO

EJES
APRECIACION EXPRESION CONTEXTUALIZACION

¶ Crea una composición

pictórica empleando
técnicas y soportes. ARTES

VISUALES

¶ Identificación de técnicas y
soportes pictóricos en
imágenes artísticas.

¶ Realización de una
composición empleando
una técnica pictórica con
una temática dada
(autorretrato, bodegón,
naturaleza muerta).

¶ Investigación sobre
imágenes artísticas
realizadas por distintos
autores que utilicen
técnicas pictóricas.

¶ Realiza una secuencia
dancística sencilla a
partir de una historia.

EXPRESIÓN

CORPORAL Y

DANZA

¶ Identificación de la
capacidad narrativa de la
danza.

¶ Estructuración de una
secuencia dancística
corta con un desarrollo
argumental (historia),
utilizando: niveles,
alcances y calidades de
movimiento; espacio
personal y próximo, y
apoyos, entre otros.

¶ Indagación de historias de
su entorno o de otras
regiones que hayan sido
expresadas
dancísticamente.

¶ Representa gráficamente
el movimiento estable,
ascendente y
descendente en la altura
de los sonidos dentro de
una melodía.

MÚSICA

¶ Distinción de diferentes
alturas en la audición y el
canto de melodías
sencillas.

¶ Entonación de distintas
alturas procurando
siempre una correcta
afinación grupal.

¶ Entonación de canciones
sencillas poniendo
especial cuidado en la
afinación personal para
conseguir una correcta
afinación grupal.

¶ Realización de gráficos
que muestren el
movimiento estable,
ascendente o
descendente, en las
alturas de las melodías
cantadas.

¶ Reflexión en torno a la
riqueza melódica en la
música de su entorno.

¶ Argumentación sobre la

importancia de la música
como parte del patrimonio
artístico de su región.

¶ Lee un texto teatral
considerando el carácter
de los personajes.

TEATRO

¶ Identificación del tono
(carácter) de los
personajes.

¶ Realización de una
lectura dramatizada a
partir del tono de los
personajes.

¶ Distinción de la lectura
dramatizada como forma
de representación teatral.

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

Bloque III

COMPETENCIA QUE SE FAVORECE: Artística y cultural

APRENDIZAJES
ESPERADOS

LENGUAJE
ARTISTICO

EJES

APRECIACION EXPRESION CONTEXTUALIZACION

¶ Elabora dibujos utilizando
planos y perspectivas. ARTES

VISUALES

¶ Identificación de planos y
perspectivas en
imágenes visuales.

¶ Realización de un dibujo
donde se aprecie el uso
de planos y la
perspectiva para crear
espacios.

¶ Socialización de su
experiencia, compartiendo
sus vivencias en torno al
dibujo realizado.

¶ Crea una composición
dancística sencilla a partir
de un tema de su interés y
la comparte con sus
compañeros.

EXPRESION

CORPORAL Y

DANZA

¶ Reconocimiento de sus
capacidades y las de sus
compañeros para asociar
conceptos de
movimientos con un tema
de su interés.

¶ Creación de secuencias
dancísticas donde se
asocien tipos de
movimientos con un tema
que se desee expresar.

¶ Realización de trazos
coreográficos
(desplazamientos y
trayectorias de forma
grupal o individual) en el
espacio general.

¶ Integración de los
fundamentos de danzas
grupales (dúos, tríos,
cuartetos, etcétera).

¶ Argumentación de los
aspectos del tema para
enriquecer la producción
dancística y las razones
que le motivaron a
realizar su creación.

¶ Reproduce melodías
populares, tradicionales o
de su interés por medio de
cotidiáfonos.

MÚSICA

¶ Exploración de la
afinación de un
botellófono de acuerdo
con las alturas existentes
en una melodía sencilla y
conocida.

¶ Ejercitación de la
memoria auditiva a partir
de fragmentos melódicos
mediante el juego del
eco.

¶ Utilización del botellófono
(o cualquier instrumento
temperado de fácil
ejecución) para deducir y
reproducir unidades
melódicas sencillas de
canciones populares,
tradicionales o de su
interés.

¶ Reflexión sobre la función
que cumple la afinación
en los instrumentos y su
funcionamiento.

¶ Estructura escenas para la
creación de una obra de
teatro sencilla.

TEATRO

¶ Identificación de los
elementos que
constituyen una obra de
teatro: inicio, desarrollo,
nudo o conflicto,
desenlace o resolución
del conflicto.

¶ Elaboración de escenas
escritas a partir de una
obra.

¶ Socialización de su
experiencia al elaborar
obras sencillas.

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

Bloque IV

COMPETENCIA QUE SE FAVORECE: Artística y cultural

APRENDIZAJES
ESPERADOS

LENGUAJE
ARTISTICO

EJES

APRECIACION EXPRESION CONTEXTUALIZACION

¶ Crea texturas visuales por
medio de puntos y líneas
utilizando la técnica del
grabado.

ARTES

VISUALES

¶ Observación de las
diferencias entre la
producción de un dibujo y
un grabado.

¶ Realización de texturas
visuales por medio del
uso de puntos y líneas
usando materiales
sencillos del grabado.

¶ Exposición de propuestas
e ideas sobre diferentes
elementos que pueden ser
utilizados con la técnica
del grabado.

¶ Realiza un montaje
dancístico en colectivo a
partir de un tema sugerido.

EXPRESIÓN

CORPORAL Y

DANZA

¶ Identificación de los
elementos que integran un
montaje escénico:
vestuario, utilería y
escenografía, entre otros.

¶ Realización de un
montaje dancístico en
colectivo a partir de una
creación dancística con
un tema sugerido: diseño
y elaboración de
vestuario y maquillaje,
entre otros.

¶ Explicación de las
experiencias vividas en
los procesos de creación
dancística.

¶ Reconoce auditivamente
la diferencia entre melodía
y acompañamiento.

MÚSICA

¶ Identificación de la
melodía y el
acompañamiento al
escuchar distintas piezas
o canciones.

¶ Imitación con sonidos
onomatopéyicos de los
distintos instrumentos
que conforman el
acompañamiento de
canciones.

¶ Formación de un
ensamble musical
dividiendo al grupo en
diferentes secciones; una
sección para cantar la
melodía, y otras más que
conformen el
acompañamiento a partir
de sonidos
onomatopéyicos y
percusiones corporales
para representar distintos
instrumentos.

¶ Reflexión sobre la
importancia del trabajo
colaborativo para la
realización de ensambles
musicales.

¶ Selección de melodías de
acuerdo con sus gustos y
preferencias,
distinguiendo los
instrumentos que las
acompañan.

¶ Representa escenas por
medio del teatro de
sombras. TEATRO

¶ Identificación de las
características del teatro
de sombras.

¶ Exploración de
movimientos con las
manos y con otras partes
del cuerpo para simular
personajes, objetos y
lugares.

¶ Argumentación de los
lugares de su comunidad
que pueden servir como
espacios para representar
teatro de sombras.

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

Bloque V

COMPETENCIA QUE SE FAVORECE: Artística y cultural

APRENDIZAJES
ESPERADOS

LENGUAJE
ARTISTICO

EJES

APRECIACION EXPRESION CONTEXTUALIZACION

¶ Reconoce la
bidimensionalidad en
fotografías de temática
libre.

ARTES

VISUALES

¶ Observación de diferentes
encuadres y técnicas para
la producción fotográfica.

¶ Experimentación con el
encuadre fotográfico
usando materiales
transparentes, ventanas
o mirillas, incluso
haciendo un cuadrado
con sus manos.

¶ Recolección de imágenes
fotográficas para discutir
las características y
diferencias entre ellas,
considerando temáticas y
tipos de encuadre.

¶ Realiza un montaje
dancístico con tema libre. EXPRESIÓN

CORPORAL Y

DANZA

¶ Observación del montaje
dancístico realizado por el
grupo para valorar los
elementos que lo
conforman.

¶ Preparación del espacio
físico (escenario) donde
se lleve a cabo la
presentación del montaje
dancístico.

¶ Explicación de las
experiencias vividas en la
presentación del montaje
dancístico.

¶ Utiliza las posibilidades
expresivas de la práctica
exclusivamente musical.

MÚSICA

¶ Exploración de distintos
objetos sonoros para la
producción de alturas,
melodías y ritmos.

¶ Imitación de los
instrumentos que
conforman el
acompañamiento de
diversas piezas o
canciones por medio de
los objetos sonoros,
instrumentos construidos
o instrumentos de la
región.

¶ Formación de un
ensamble instrumental
dividiendo al grupo en
diferentes secciones; una
para tocar la melodía, y
otras que conformen el
acompañamiento por
medio de objetos
sonoros.

¶ Descripción de las
experiencias derivadas de
la expresión puramente
musical.

¶ Representa una obra por
medio del teatro de
sombras.

TEATRO

¶ Identificación de la
intención general de la
obra, al analizar las ideas
que le corresponde emitir
a cada personaje para
representarlo por medio
del teatro de sombras.

¶ Interpretación de las
sensaciones y los
sentimientos de un
personaje en un hecho
escénico ante un público.

¶ Reflexión sobre los
mensajes transmitidos
por medio del teatro de
sombras.

¶ Argumentación del
impacto que causa el
teatro de sombras en el
espectador.

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

Quinto grado

Bloque I

COMPETENCIA QUE SE FAVORECE: Artística y cultural

APRENDIZAJES
ESPERADOS

LENGUAJE
ARTISTICO

EJES

APRECIACION EXPRESION CONTEXTUALIZACION

¶ Realiza diferentes tipos de
obras tridimensionales. ARTES

VISUALES

¶ Identificación de las
características de la
tridimensión en las artes
visuales.

¶ Elaboración de modelos
tridimensionales,
experimentando con
distintos materiales.

¶ Comprensión de la
tridimensionalidad por
medio de objetos que se
encuentren en su
entorno.

¶ Interpreta dancísticamente
diferentes tipos de música.

EXPRESIÓN

CORPORAL Y

DANZA

¶ Identificación de
diferentes movimientos
que pueden manejarse
mediante el uso de
distintos tipos de música.

¶ Exploración de
movimientos con
diferentes tipos de
música.

¶ Estructuración de
secuencias de
movimiento acordes con
una pieza musical.

¶ Reflexión de las
manifestaciones
musicales y dancísticas
como parte de las
representaciones festivas
y culturales de los
pueblos.

¶ Aplica técnicas de
respiración y de emisión
vocal en la práctica del
canto.

MÚSICA

¶ Observación de las partes
y el funcionamiento de los
aparatos fonador y
resonador.

¶ Identificación de las tres
formas principales de
respiración: superior,
abdominal o
diafragmática y completa.

¶ Experimentación con las
diferentes formas de
respiración, el
funcionamiento del
aparato fonador y del
aparato resonador por
medio de la vocalización
y de la práctica del
canto.

¶ Interpretación de cantos
en forma grupal (canto
coral) de música
popular, folclórica o
tradicional.

¶ Socialización sobre la
importancia del cuidado
de la voz.

¶ Reflexión sobre el
contenido de las
canciones populares,
folclóricas, tradicionales y
de su preferencia para
favorecer la comprensión
y la expresión de su
lenguaje.

¶ Distingue las
características de la
comedia y la tragedia,
como géneros primarios.

TEATRO

¶ Identificación de las
características de la
comedia y la tragedia a
partir de la lectura de
textos representativos de
los géneros.

¶ Realización de lectura
dramatizada en voz alta
de los diálogos que
componen una escena,
destacando el tono
(carácter) de los
personajes para
reconocer el hecho
escénico.

¶ Investigación de obras de
teatro mexicanas que
tienen características de
los géneros de comedia y
tragedia.

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

Bloque II

COMPETENCIA QUE SE FAVORECE: Artística y cultural

APRENDIZAJES
ESPERADOS

LENGUAJE
ARTISTICO

EJES

APRECIACION EXPRESION CONTEXTUALIZACION

¶ Realiza obras
tridimensionales
considerando sus
elementos: textura, color,
línea, forma, volumen y
peso.

ARTES

VISUALES

¶ Clasificación de los
elementos que
conforman la
composición y expresión
tridimensional: textura,
color, línea, forma,
volumen y peso.

¶ Creación de obras
tridimensionales,
experimentando con los
elementos plásticos que
les caracterizan.

¶ Socialización en torno al
trabajo de artistas que
realizan obras
tridimensionales, para
identificar los elementos
plásticos.

¶ Elabora una secuencia
dancística, reconociendo
la relación que existe entre
la danza y otras artes
escénicas.

EXPRESIÓN

CORPORAL Y

DANZA

¶ Identificación de las
características y formas
en que se relaciona la
danza con otras artes
escénicas (teatro, ópera
y pantomima, entre
otras).

¶ Construcción de una
secuencia dancística
integrando otro arte
escénico.

¶ Investigación de algunas
obras escénicas donde se
vinculen diversas artes
escénicas, para
comentarlas en grupo.

¶ Emplea los elementos de
la música mediante
interpretaciones vocales.

MÚSICA

¶ Integración de los
elementos de la música
por medio del canto
(armonía, melodía y
ritmo).

¶ Interpretación de
canciones en forma
grupal de música
popular, folclórica o
tradicional, rescatando
las posibilidades
expresivas del timbre, del
ritmo, de la altura y los
matices.

¶ Reflexión acerca del papel
de la canción como medio
de expresión,
comunicación y
transmisión de la cultura.

¶ Escribe una obra de teatro
para marionetas o títeres
con un tema de su interés.

TEATRO

¶ Selección del espacio,
situación, conflicto,
argumento, personajes,
desenlace y tema para
escribir una obra de
teatro de un género.

¶ Elaboración de la
escritura literaria de una
obra para su
representación con
títeres o marionetas.

¶ Reflexión acerca del tipo
de público al que va
dirigida la obra.

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

Bloque III

COMPETENCIA QUE SE FAVORECE: Artística y cultural

APRENDIZAJES
ESPERADOS

LENGUAJE
ARTISTICO

EJES

APRECIACION EXPRESION CONTEXTUALIZACION

¶ Produce, con diferentes
herramientas y materiales,
un objeto tridimensional.

ARTES

VISUALES

¶ Exploración de diferentes
procesos y materiales en
la creación de obras
tridimensionales.

¶ Producción de un objeto
tridimensional con
diferentes herramientas y
materiales.

¶ Reflexión sobre los
diferentes procesos
experimentados al diseñar
y construir esculturas.

¶ Investigación acerca del
trabajo de algún artista
que utilice técnicas de
producción tridimensional.

¶ Determina la relación que
existe entre la danza y las
artes visuales.

EXPRESIÓN

CORPORAL Y

DANZA

¶ Identificación de las
formas de relación entre la
danza y las artes visuales.

¶ Construcción de una

secuencia dancística a
partir de una obra visual.

¶ Asociación del proceso de
creación y ejecución de
una secuencia dancística
a partir de una obra
visual.

¶ Expresa, por medio de
improvisaciones con su
voz, cuerpo, objetos e
instrumentos, el mundo
sonoro individual.

MÚSICA

¶ Imitación de los timbres de
diversos instrumentos,
objetos, paisajes sonoros
o animales, mediante
sonidos producidos con el
cuerpo, la voz, objetos o
instrumentos.

¶ Utilización de los sonidos
obtenidos como recursos
para la improvisación.

¶ Improvisación de
acompañamientos
rítmicos sobre melodías
conocidas utilizando la
voz, objetos o
instrumentos
(improvisación rítmica).

¶ Producción de sonidos
con el cuerpo, la voz,
objetos o instrumentos
para manifestar ideas,
emociones, estados de
ánimo o imágenes
sensoriales
(improvisación
extramusical).

¶ Discusión de ideas acerca
de las experiencias
sonoras derivadas de la
improvisación musical y
extramusical.

¶ Construye una marioneta
o un títere a partir de las
características de una
obra escrita por él mismo.

TEATRO

¶ Observación de las
características de cada
personaje que interviene
en las obras de teatro
elaboradas previamente.

¶ Elaboración de
marionetas o títeres para
representar personajes
de obras, considerando
sus características
físicas, personalidad,
forma de ser y
comportarse.

¶ Reflexión de la
importancia de crear
marionetas o títeres, y con
ellos comunicar mensajes
por medio del teatro.

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

Bloque IV

COMPETENCIA QUE SE FAVORECE: Artística y cultural

APRENDIZAJES
ESPERADOS

LENGUAJE
ARTISTICO

EJES

APRECIACION EXPRESION CONTEXTUALIZACION

¶ Crea objetos
tridimensionales que
expresen movimiento
utilizando diversos
soportes, procesos y
materiales.

ARTES

VISUALES

¶ Observación de las
diferentes formas en las
que se puede representar
el movimiento en una obra
tridimensional.

¶ Diferenciación entre obras
tridimensionales que
expresan movimiento, de
las móviles.

¶ Creación de objetos
tridimensionales con
movimiento, utilizando
diferentes soportes,
procesos y materiales
con los que se puedan
experimentar las
diferentes formas.

¶ Investigación de las
características de un
objeto tridimensional con
movimiento.

¶ Distingue las
características de los
diferentes géneros
dancísticos. EXPRESIÓN

CORPORAL Y

DANZA

¶ Identificación de la
diversidad de lenguajes
dancísticos (danza
tradicional o autóctona,
folclórica, danza clásica o
ballet, danza moderna y
contemporánea) que se
aplican en la danza
escénica.

¶ Interpretación libre de un
género dancístico
utilizando elementos
coreográficos.

¶ Reflexión sobre diferentes
géneros dancísticos de
comunidad.

¶ Adapta una melodía
conocida a distintos
géneros musicales
utilizando recursos
sonoros como: voz,
objetos o instrumentos.

MÚSICA

¶ Descripción de las
características y las
diferencias de diversos
géneros musicales
(instrumentación, ritmo y
contenido).

¶ Consideración de las
diferencias de distintos
géneros musicales.

¶ Adaptación de melodías
conocidas a distintos
géneros musicales,
utilizando los recursos
sonoros del cuerpo, de la
voz, de objetos o
instrumentos.

¶ Reflexión acerca del papel
de los diferentes géneros
musicales presentes en la
sociedad.

¶ Investigación en torno a
las características
principales de los géneros
musicales propios de su
estado o región.

¶ Crea un teatrino con
materiales diversos.

TEATRO

¶ Identificación de los
elementos que componen
un teatrino.

¶ Elaboración del
escenario adecuado para
ambientar una puesta en
escena de marionetas o
títeres con materiales
diversos.

¶ Explicación acerca de las
diferencias y similitudes
entre la representación en
un teatrino y otros
escenarios.

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

Bloque V

COMPETENCIA QUE SE FAVORECE: Artística y cultural

APRENDIZAJES
ESPERADOS

LENGUAJE
ARTISTICO

EJES

APRECIACION EXPRESION CONTEXTUALIZACION

¶ Utiliza el lenguaje
tridimensional para
expresar en forma libre
ideas, emociones y
experiencias.

ARTES

VISUALES

¶ Observación de obras
tridimensionales utilizando
algunos elementos del
lenguaje visual.

¶ Manifestación de ideas,
emociones y
experiencias a partir de
la apreciación de obras
tridimensionales.

¶ Creación de un proyecto
tridimensional, utilizando
los elementos del
lenguaje visual para
transmitir ideas y/o
emociones.

¶ Indagación de obras
tridimensionales en su
entorno para dialogar
sobre la intención creativa
del autor.

¶ Elabora una danza
colectiva que integre
elementos de la cultura
local, regional o nacional.

EXPRESIÓN

CORPORAL Y

DANZA

¶ Identificación de la danza
como parte de la identidad
cultural regional o
nacional.

¶ Construcción colectiva
de una representación
dancística integrando
elementos de la cultura
local, regional o nacional.

¶ Investigación de algunos
componentes culturales
presentes en una danza o
baile de su comunidad o
de otras regiones.

¶ Musicaliza textos al
conjuntar palabras y
música en canciones de
diversos géneros.

MÚSICA

¶ Identificación de la
métrica (número de
sílabas) y acentos en los
versos de canciones de
diversos géneros, así
como su contenido.

¶ Consideración de las
diferencias entre las
partes y la estructura de
una canción estrófica:
introducción, estrofas,
coro, puente y final.

¶ Adaptación de un texto
nuevo a una melodía ya
existente.

¶ Interpretación de
canciones adaptadas.

¶ Investigación de
canciones creadas por
compositores de su
estado o región.

¶ Realiza el montaje de una
puesta en escena para
títeres o marionetas ante
un público.

TEATRO

¶ Apreciación de la
intención comunicativa y
los mensajes orales que
se pretenden transmitir en
la obra teatral.

¶ Definición general de las
funciones que cada
participante del grupo
tendrá en la
representación de la obra
teatral.

¶ Participación en un
hecho escénico de
manera formal ante un
público.

¶ Explicación de los
diferentes sentimientos y
sensaciones de los que
nos servimos para
participar en una
representación.

¶ Reflexión de la
importancia del trabajo
colaborativo.

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

Sexto grado

Bloque I

COMPETENCIA QUE SE FAVORECE: Artística y cultural

APRENDIZAJES
ESPERADOS

LENGUAJE
ARTISTICO

EJES

APRECIACION EXPRESION CONTEXTUALIZACION

¶ Valora la importancia del
patrimonio cultural. ARTES

VISUALES

¶ Explicación acerca de las
clasificaciones del
patrimonio cultural.

¶ Indagación de las
características presentes
en los diferentes tipos de
patrimonio.

¶ Discusión colectiva en
torno a la importancia del
patrimonio cultural de
lugares de su interés.

¶ Distingue los elementos
básicos de las danzas de
los pueblos originarios de
México y del mundo.

EXPRESIÓN

CORPORAL Y

DANZA

¶ Identificación de las
características de
algunas danzas
autóctonas de México y
del mundo.

¶ Recreación libre de
danzas autóctonas de
México o del mundo
mediante la creación de
secuencias dancísticas
sencillas.

¶ Diferenciación entre
alguna danza autóctona
de México y del mundo.

¶ Utiliza la notación musical
convencional en la
creación y ejecución de
ritmos, utilizando los
valores de negra, silencio
de negra y corcheas.

MÚSICA

¶ Identificación auditiva y
gráfica de los valores de
negra (o cuartos),
silencio de negra y
corcheas (u octavos).

¶ Distinción de diversos
ejemplos rítmicos donde
se grafiquen y combinen
los valores de negra y
silencio de negra con
corcheas.

¶ Ejecución de ejercicios
rítmicos que combinen
negras, silencios de
negra y corcheas,
utilizando el cuerpo o
instrumentos de
percusión.

¶ Creación de ejercicios
rítmicos que combinen
los valores aprendidos
para registrarlos
gráficamente y
ejecutarlos a diferentes
velocidades.

¶ Indagación del uso de la
escritura musical como
una valiosa herramienta
de lenguaje y expresión
para compartirla con sus
compañeros.

¶ Reflexión de la
importancia de la escritura
musical para difundir,
preservar y conservar las
expresiones musicales.

¶ Adapta un mito o una
leyenda de su comunidad
a un género teatral. TEATRO

¶ Identificación de una
leyenda o un mito de su
comunidad para
reconocer el tema y el
argumento.

¶ Adaptación de una
leyenda o un mito a un
género teatral.

¶ Reflexión sobre el valor
cultural de mitos y
leyendas que existen en
su comunidad.

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

Bloque II

COMPETENCIA QUE SE FAVORECE: Artística y cultural

APRENDIZAJES
ESPERADOS

LENGUAJE
ARTISTICO

EJES

APRECIACION EXPRESION CONTEXTUALIZACION

¶ Valora la importancia del
patrimonio arquitectónico
de su estado, región o
país.

ARTES

VISUALES

¶ Identificación de las
características de la
arquitectura patrimonial.

¶ Observación de los bienes
muebles e inmuebles de
valor cultural (patrimonio
arquitectónico) que existen
en su comunidad, estado,
región o en el país.

¶ Exploración de diversos
espacios arquitectónicos
para identificar la función
que desempeñan en la
actualidad.

¶ Realización de una
bitácora personal
acompañada de
imágenes fotográficas
donde se reconstruya la
historia de algunos
edificios u obras
arquitectónicas a partir
de testimonios orales de
la gente de su entorno.

¶ Investigación en torno a la
manera en que el
patrimonio arquitectónico
ha influido en la sociedad
para reflexionar acerca de
las razones por las que
merece atención, cuidado
y conservación.

¶ Distingue los elementos
básicos de los bailes
folclóricos de México y el
mundo.

EXPRESIÓN

CORPORAL Y

DANZA

¶ Identificación de las
características de algunos
bailes folclóricos de
México y el mundo.

¶ Recreación libre de
bailes folclóricos del
mundo mediante la
creación de secuencias
dancísticas sencillas.

¶ Diferenciación entre algún
baile folclórico del mundo
y otro de México.

¶ Canta de manera grupal
diferentes ritmos en el
compás de 2/4.

MÚSICA

¶ Observación de la relación
que existe entre los
cuartos (o negras) y los
tiempos fuertes y débiles
en el compás de 2/4.

¶ Identificación de ejemplos
rítmicos donde se
grafiquen y combinen los
valores de negra y silencio
de negra con corcheas en
el compás de 2/4.

¶ Creación y registro de
ritmos en el compás de
2/4 para ejecutarlos en
diferentes velocidades,
utilizando el cuerpo,
objetos o instrumentos de
percusión.

¶ Interpretación de cantos
grupales de repertorio
popular, folclórico o
tradicional escrito en el
compás de 2/4,
rescatando las
posibilidades expresivas
del timbre, del ritmo, de
la altura y los matices.

¶ Audición de piezas de
diversos géneros escritas
en el compás de 2/4 para
distinguirlo auditiva y
musicalmente.

¶ Deducción del compás de
2/4 en la música del
entorno.

¶ Participa en las
funciones y tareas
establecidas en una
puesta en escena.

TEATRO

¶ Definición de los roles de
cada uno de los
participantes que
integran una puesta en
escena (guionista,
director, maquillista,
escenógrafo, iluminador,
actores, vestuarista,
musicalizador, etc.),
considerando la
adaptación realizada en
el bloque I.

¶ Colaboración en una
puesta en escena,
desempeñando algún rol.

¶ Reflexión acerca de la
importancia del trabajo
colaborativo en el teatro.

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

Bloque III

COMPETENCIA QUE SE FAVORECE: Artística y cultural

APRENDIZAJES
ESPERADOS

LENGUAJE
ARTISTICO

EJES

APRECIACION EXPRESION CONTEXTUALIZACION

¶ Interpreta hechos
artísticos y culturales a
través de la observación
de imágenes y objetos
pertenecientes al
patrimonio histórico
tangible.

ARTES

VISUALES

¶ Observación de
imágenes artísticas de
diferentes épocas y
lugares para analizar sus
características.

¶ Creación de una obra
bidimensional o
tridimensional a partir de
elementos de su entorno
que hagan referencia a
sucesos relevantes de su
comunidad.

¶ Recopilación de imágenes
de obra de arte, objetos o
artefactos, películas o
fotografías de diferentes
épocas para comprender
y discutir la importancia
del patrimonio tangible
como parte de la memoria
de un pueblo.

¶ Distingue los elementos
básicos de los bailes
populares del mundo.

EXPRESIÓN

CORPORAL Y

DANZA

¶ Identificación de las
características de
algunos bailes populares
del mundo.

¶ Recreación libre de
bailes populares del
mundo mediante la
creación de secuencias
dancísticas sencillas.

¶ Diferenciación entre bailes
populares de diferentes
lugares del mundo.

¶ Incorpora los compases de
3/4 y 4/4 en el canto y en
la creación de ejercicios
rítmicos.

MÚSICA

¶ Identificación de los
tiempos fuertes y débiles
empleados en los
compases de 3/4 y 4/4.

¶ Observación de distintos
ejemplos rítmicos donde
se grafiquen y combinen
los valores de negra,
silencio de negra y
corcheas en los
compases de 3/4 y 4/4.

¶ Creación de ejercicios
rítmicos en los compases
de 3/4 y 4/4 con los
valores rítmicos
aprendidos, registrarlos
gráficamente y
ejecutarlos a diferentes
velocidades.

¶ Interpretación de cantos
en forma grupal de
repertorio popular,
folclórico o tradicional
escrito en los compases
de 3/4 y 4/4, rescatando
las posibilidades
expresivas del timbre, el
ritmo, la altura y los
matices.

¶ Selección de diversas
piezas musicales en los
compases de 3/4 y 4/4.

¶ Deducción de los
compases de 3/4 y 4/4 en
la música del entorno.

¶ Distingue las
características de
diferentes personajes en
una obra teatral al diseñar
su vestuario.

TEATRO

¶ Comparación de las
características de los
personajes que integran
la obra, para identificar
qué vestuarios se
requieren para su
caracterización.

¶ Creación del vestuario
para los personajes de la
obra adaptada, utilizando
diversos materiales.

¶ Reflexión sobre la
importancia que tiene la
caracterización adecuada
de un personaje al
representar la obra.

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

Bloque IV

COMPETENCIA QUE SE FAVORECE: Artística y cultural

APRENDIZAJES

ESPERADOS
LENGUAJE

ARTISTICO

EJES

APRECIACION EXPRESION CONTEXTUALIZACION

¶ Valora la importancia de
conservar y difundir el
patrimonio artístico
mexicano.

ARTES

VISUALES

¶ Observación de imágenes
que se consideren
patrimonio artístico.

¶ Reinterpretación plástica
de una imagen artística
del patrimonio cultural
mexicano (pinturas,
fotografías y grabados,
entre otras).

¶ Investigación de
manifestaciones
culturales y artísticas
como elementos que
favorecen la construcción
de identidad.

¶ Discusión acerca de las
formas para conservar y
difundir el patrimonio
artístico de su región.

¶ Interpreta libremente un
baile popular mexicano o
latinoamericano.

EXPRESIÓN

CORPORAL Y

DANZA

¶ Selección de un baile
popular mexicano o
latinoamericano a partir
de sus características.

¶ Ejecución libre de un
baile popular integrando
los elementos que lo
caracterizan.

¶ Indagación sobre los
bailes populares que se
bailan actualmente o en
alguna otra época en su
comunidad.

¶ Integra los valores
rítmicos de blanca y
redonda para la creación
y ejecución de
acompañamientos en
canciones escritas en el
compás de 4/4. MÚSICA

¶ Identificación gráfica y
auditiva de los valores y
silencios de blanca y
redonda.

¶ Distinción de diferentes
ejemplos rítmicos donde
se grafiquen los valores y
silencios de blanca y
redonda en combinación
con negras, silencios de
negra y corcheas.

¶ Ejecución grupal de
acompañamientos
rítmicos sobre canciones
escritas en compás de
4/4 combinando todos
los valores rítmicos
aprendidos.

¶ Creación de registros
gráficos de los ritmos
creados y ejecución de
los mismos en diferentes
velocidades.

¶ Exposición de ideas
creativas para la
construcción y ejecución
de los acompañamientos
rítmicos.

¶ Reconoce la importancia
del espacio en una obra
teatral y lo representa
mediante la construcción
de la escenografía.

TEATRO

¶ Clasificación de los
componentes de una
puesta en escena para
recrear una atmósfera
mediante la escenografía,
utilizando objetos y
elementos cotidianos.

¶ Elaboración de
diferentes escenarios,
utilizando bocetos para
representar una misma
situación, considerando
elementos que apoyen la
iluminación del espacio y
la musicalización.

¶ Reflexión acerca de los
lugares de su comunidad
que son representativos
como escenarios de
algún suceso relevante y
cómo han cambiado con
el tiempo.

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

Bloque V

COMPETENCIA QUE SE FAVORECE: Artística y cultural

APRENDIZAJES

ESPERADOS
LENGUAJE

ARTISTICO

EJES

APRECIACION EXPRESION CONTEXTUALIZACION

¶ Reconoce la importancia
de la fotografía y del video
como recursos
documentales para el
resguardo y la
conservación del
patrimonio intangible.

ARTES

VISUALES

¶ Observación de
imágenes fotográficas del
patrimonio intangible.

¶ Identificación de algunos
ejemplos de patrimonio
intangible (lenguaje,
costumbres, religiones,
leyendas, música, mitos,
comida).

¶ Argumentación en torno
a la importancia de
preservar el patrimonio
natural de un lugar,
reconociendo las
medidas necesarias para
su conservación.

¶ Investigación sobre el
patrimonio intangible del
lugar y cómo se muestra.

¶ Interpreta un baile
folclórico de una región de
México y valora su
importancia como parte
del patrimonio nacional.

EXPRESIÓN

CORPORAL Y

DANZA

¶ Identificación de la
diversidad de bailes en
las distintas regiones
geográficas del país.

¶ Interpretación libre de un
baile regional mexicano,
incorporando los
aprendizajes dancísticos
adquiridos durante su
formación.

¶ Reflexión de los bailes
folclóricos como parte del
patrimonio nacional.

¶ Crea polirritmos
incorporando términos
musicales para indicar la
intensidad de los sonidos.

MÚSICA

¶ Identificación de los
términos musicales que
designan la dinámica (o
intensidad en el sonido),
utilizando: piano (p),
mezzoforte (mf) y forte (f)
para designar e indicar los
sonidos suaves, de
mediana intensidad y
fuertes, respectivamente.

¶ Distinción de la polirritmia
(o ejecución simultánea
de dos o más ritmos
complementarios).

¶ Creación de ejemplos
rítmicos en los
compases de 2/4, 3/4,
4/4 donde se utilicen
distintas dinámicas y los
valores rítmicos
aprendidos.

¶ Conformación de una
orquesta de percusiones
para la creación y
ejecución simultánea de
distintos ritmos en los
compases de 2/4, 3/4,
4/4, donde se utilicen
distintas dinámicas y
posibles combinaciones
de los valores rítmicos
aprendidos.

¶ Discusión acerca de la
importancia del trabajo
colaborativo y la
comunicación para
conformar ensambles
musicales.

¶ Realiza la representación
de una obra de teatro
ante un público.

TEATRO

¶ Recopilación de los
elementos necesarios
para el montaje de la obra
(obra escrita, dirección,
actuación, escenografía,
vestuario, musicalización,
iluminación, etcétera).

¶ Selección de un rol
(director, actor,
musicalización, vestuario
y utilería, difusión, etc.)
en la producción
escénica al preparar una
representación teatral.

¶ Discusión acerca de la
importancia de cada uno
de los roles y el trabajo
colaborativo necesarios
para la realización de una
puesta en escena.

XI.6. Cuarto periodo escolar, al concluir el tercer grado de secundaria, entre 14 y 15 años de edad

XI.6.1. Estándares de Español

En este periodo, los estudiantes emplean la lectura como herramienta para seguir aprendiendo, pero también

para comprender su entorno, por lo que seleccionan fuentes de consulta de acuerdo con sus propósitos y

temas de interés, y están en posibilidad de analizar críticamente la información que generan los medios. La

relectura de los textos es una estrategia para asegurar la interpretación adecuada de su contenido. Los textos

producidos se organizan de manera tal que resulten adecuados y coherentes con el tipo de información que

desean dar a conocer, integrando diferentes recursos lingüísticos para expresar temporalidad, causalidad y

simultaneidad.

En la comunicación oral expresan y defienden opiniones e ideas de manera razonada mediante el diálogo

como forma privilegiada para resolver conflictos, y echan mano de recursos discursivos para elaborar una

exposición con una intención determinada, sin dejar de respetar otros puntos de vista que recuperen las

aportaciones que les permitan enriquecer su conocimiento. Para ello, emplean la puntuación y la ortografía de

acuerdo con las normas establecidas e identifican fallas ortográficas y gramaticales en sus textos para

corregirlos.

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

La integración de los estudiantes a la cultura escrita a partir de los elementos y criterios expuestos en los
cuatro periodos escolares, contribuye al logro del perfil de egreso de la Educación Básica en general y, en
específico, a la utilización del lenguaje oral y escrito para comunicarse con claridad y fluidez, e interactuar en
distintos contextos sociales y culturales, argumentando, razonando y analizando.

1. Procesos de lectura

1.1. Emplea la lectura como herramienta para seguir aprendiendo y comprender su entorno.

1.2. Selecciona de manera adecuada las fuentes de consulta de acuerdo con sus propósitos y
temas de interés.

1.3. Analiza críticamente la información que se difunde por medio de la prensa escrita,
comparando y contrastando las formas en que una misma noticia se presenta en diferentes
medios de comunicación.

1.4. Reconoce la importancia de releer un texto para interpretar su contenido.

1.5. Identifica la estructura y los rasgos estilísticos de poemas, novelas, obras de teatro y
autobiografías.

1.6. Analiza los mensajes publicitarios para exponer de forma crítica los efectos en los
consumidores.

1.7. Utiliza la información de artículos de opinión para ampliar sus conocimientos y formar un punto
de vista propio.

1.8. Emplea adecuadamente al leer las formas comunes de puntuación: punto, coma, dos puntos,
punto y coma, signos de exclamación, signos de interrogación, apóstrofo, guión y tilde.

2. Producción de textos escritos

2.1. Produce textos para expresarse.

2.2. Produce textos en los que analiza información.

2.3. Escribe textos originales de diversos tipos y formatos.

2.4. Produce textos adecuados y coherentes al tipo de información que desea difundir.

2.5. Produce un texto con lógica y cohesión.

2.6. Emplea signos de puntuación de acuerdo con la intención que desea expresar.

2.7. Comprende la importancia de la corrección de textos para hacerlos claros a los lectores y
mantener el propósito comunicativo.

2.8. Usa oraciones subordinadas, compuestas y coordinadas al producir textos que lo requieran.

2.9. Corrige textos empleando manuales de redacción y ortografía para resolver dudas.

2.10. Emplea los tiempos y modos verbales de manera coherente.

2.11. Usa en la escritura los recursos lingüísticos para expresar temporalidad, causalidad y
simultaneidad.

3. Participación en eventos comunicativos orales

3.1. Expresa y defiende opiniones e ideas de una manera razonada empleando el diálogo como
forma privilegiada para resolver conflictos.

3.2. Utiliza una amplia variedad de modalidades del habla, como las conversaciones informales y
discursos formales.

3.3. Expone de manera clara y lógica un tema y utiliza un lenguaje adecuado a sus interlocutores.

3.4. Utiliza diversos recursos discursivos para elaborar una exposición con una intención
determinada.

3.5. Analiza las estrategias discursivas para seleccionar y aplicar las propias al participar en
discusiones, análisis o debates.

3.6. Respeta diversos puntos de vista y recupera las aportaciones de otros para enriquecer su
conocimiento.

4. Conocimiento del funcionamiento y uso del lenguaje

4.1. Emplea la puntuación y la ortografía de acuerdo con las normas establecidas.

4.2. Identifica fallas ortográficas y gramaticales en textos para corregirlos.

4.3. Comprende el contenido de diversos documentos legales y administrativos para emplearlos en
situaciones específicas.

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

4.4. Utiliza adecuadamente nexos y adverbios en textos orales y escritos.

4.5. Emplea las fuentes textuales adecuadas para obtener información de distintas disciplinas.

4.6. Utiliza adecuadamente los tiempos verbales al producir un texto.

5. Actitudes hacia el lenguaje

5.1. Identifica y comparte su gusto por algunos temas, autores y géneros literarios.

5.2. Desarrolla disposición por leer, escribir, hablar o escuchar.

5.3. Desarrolla una actitud positiva para seguir aprendiendo por medio del lenguaje escrito.

5.4. Emplea el lenguaje para expresar ideas, emociones y argumentos.

5.5. Discute sobre una variedad de temas de manera atenta y respeta los puntos de vista de otros.

5.6. Valora la autoría propia y desarrolla autoconfianza como autor u orador.

5.7. Emplea el potencial del lenguaje para la resolución de conflictos.

5.8. Reconoce y valora las ventajas y desventajas de hablar más de un idioma para comunicarse
con otros, interactuar con los textos y acceder a información.

5.9. Reconoce y valora la existencia de otras lenguas que se hablan en México.

5.10. Trabaja colaborativamente, escucha y proporciona sus ideas, negocia y toma acuerdos al
trabajar en grupo.

5.11. Desarrolla un concepto positivo de sí mismo como lector, escritor, hablante u oyente; además,

desarrolla gusto por leer, escribir, hablar y escuchar.

XI.6.2. Estándares nacionales de habilidad lectora

Objetivo

Propiciar que la lectura se convierta en una práctica cotidiana entre los estudiantes que cursan la Educación
Básica.

Importancia de la lectura

¶ El desarrollo de la habilidad lectora es una de las claves para un buen aprendizaje en todas las áreas
del conocimiento, dentro y fuera de la escuela.

¶ La práctica de la lectura desarrolla la capacidad de observación, atención, concentración, análisis y

espíritu crítico, además de generar reflexión y diálogo.

¶ Estudios han probado que un buen desarrollo de la habilidad lectora es uno de los elementos que

aumenta la probabilidad de tener un buen empleo y mejores salarios.

¶ Mediante la lectura uno puede divertirse, reflexionar, estimular y satisfacer la curiosidad sobre los
temas de interés.

Habilidad lectora

La lectura involucra dos actividades principales:

¶ Identificaci·n de palabras o ñdecodificaci·nò.

¶ Comprensión del significado del texto.

½ Es necesario que la lectura sea fluida para que la mente pueda retener una oración durante
suficiente tiempo para comprenderla.

½ Si no hay comprensión no hay lectura, por lo que el lector debe ser capaz de entender y

reflexionar sobre lo que lee.

½ Con el apoyo de diversos especialistas, la SEP ha definido estándares que establecen el número

de palabras por minuto que se espera que los alumnos de Educación Básica puedan leer en voz
alta al terminar el grado escolar que cursan:

NIVEL GRADO
PALABRAS LEÍDAS POR

MINUTO

Secundaria

1o. 135 a 144

2o. 145 a 154

3o. 155 a 160

½ No se trata de obtener forzosamente los valores máximos, sino el mínimo suficiente de acuerdo

con el grado escolar y buscar, después, la mejora constante; al mismo tiempo, se debe poner

especial énfasis en que los niños comprendan lo que leen.

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

XI.6.3. Aprendizajes esperados de Español

Primer grado

Bloque I

PRACTICA SOCIAL DEL LENGUAJE: ELABORAR FICHAS DE TRABAJO PARA ANALIZAR INFORMACION SOBRE UN TEMA

TIPO DE TEXTO: EXPOSITIVO

COMPETENCIAS QUE SE FAVORECEN: Emplear el lenguaje para comunicarse y como instrumento para aprender Å Identificar las propiedades
del lenguaje en diversas situaciones comunicativas Å Analizar la informaci·n y emplear el lenguaje para la toma de decisiones Å Valorar
la diversidad lingüística y cultural de México

APRENDIZAJES ESPERADOS TEMAS DE REFLEXION
PRODUCCIONES PARA EL

DESARROLLO DEL PROYECTO

Å Analiza diferentes materiales de consulta
con el fin de obtener la información que
requiere, considerando la organización
del texto y sus componentes.

Å Elabora fichas de trabajo utilizando
paráfrasis y recursos gráficos.

Å Escribe fichas de trabajo de acuerdo con
propósitos específicos, y cita
convencionalmente los datos
bibliográficos de las fuentes consultadas.

Å Emplea el resumen como un medio para
seleccionar, recuperar y organizar
información de distintos textos.

COMPRENSIÓN E INTERPRETACIÓN

Å Relación entre título, subtítulo, apoyos
gráficos y el texto.

Å Información expuesta en gráficas, tablas,
diagramas, mapas conceptuales, mapas
mentales y cuadros sinópticos, entre
otros.

BÚSQUEDA Y MANEJO DE INFORMACIÓN

Å Selección de materiales diversos sobre
un tema de interés.

Å Ubicación de las ideas centrales y
secundarias de un tema en las fuentes
de consulta.

Å Formas de sintetizar el contenido de las
fuentes consultadas.

Å Paráfrasis y citas textuales.

PROPIEDADES Y TIPOS DE TEXTOS

Å Características y función del resumen,
paráfrasis y citas.

Å Características y función de las
referencias bibliográficas y fichas de
trabajo.

ASPECTOS SINTÁCTICOS Y SEMÁNTICOS

Å Maneras de organizar la información en
un texto.

Å Empleo de nexos.

Å Uso de analogías y comparaciones.

Å Lista de preguntas para orientar la
búsqueda sobre un tema seleccionado.

Å Selección de materiales de consulta.

Å Esquema de organización de la
información para delimitar temas y
subtemas.

Å Registro en notas de la información
recabada (resúmenes, paráfrasis y citas
textuales).

Å Borrador de las fichas de trabajo que
tenga las siguientes características:

- Suficiencia de la información.

- Secuencia lógica de la información
recabada de diversas fuentes.

- Nexos para introducir ideas.

- Expresiones para jerarquizar
información.

- Analogías y comparaciones.

- Referencias bibliográficas consultadas.

PRODUCTO FINAL

Å Fichas para elaborar resúmenes.

PRACTICA SOCIAL DEL LENGUAJE: INVESTIGAR SOBRE MITOS Y LEYENDAS DE LA LITERATURA UNIVERSAL

TIPO DE TEXTO: NARRATIVO

COMPETENCIAS QUE SE FAVORECEN: Emplear el lenguaje para comunicarse y como instrumento para aprender Å Identificar las propiedades
del lenguaje en diversas situaciones comunicativas Å Analizar la informaci·n y emplear el lenguaje para la toma de decisiones Å Valorar
la diversidad lingüística y cultural de México

APRENDIZAJES ESPERADOS TEMAS DE REFLEXION
PRODUCCIONES PARA EL

DESARROLLO DEL PROYECTO

Å Identifica las características de mitos y
leyendas, establece semejanzas y
diferencias entre ambos tipos de texto.

Å Reconoce la función de mitos y leyendas
en relación con los valores de un grupo
social.

Å Comprende la importancia de la tradición
oral como medio para conocer diversas
culturas.

Å Identifica diferencias entre distintas
versiones de un mismo mito o leyenda
en función del grupo social al que
pertenece.

COMPRENSIÓN E INTERPRETACIÓN

Å Significado de mitos y leyendas.

Å Función del mito y la leyenda como
fuentes de valores culturales de un grupo
social.

Å Diferencias entre las versiones de un
mismo mito o leyenda: lo que varía y lo
que se conserva según la cultura.

Å Temas y personajes recurrentes en los
mitos y leyendas.

BÚSQUEDA Y MANEJO DE INFORMACIÓN

Å Investigación y recuperación de mitos y
leyendas.

PROPIEDADES Y TIPOS DE TEXTOS

Å Características y función del mito.

Å Características y función de la leyenda.

CONOCIMIENTO DEL SISTEMA DE ESCRITURA Y

ORTOGRAFÍA

Å Ortografía y puntuación convencionales.

Å Selección de mitos y leyendas (escritos
y orales).

Å Transcripción de mitos y leyendas
recuperados oralmente.

Å Cuadro comparativo de las
características textuales de los mitos y
las leyendas.

Å Discusión sobre distintas versiones de
un mismo mito o leyenda en diferentes
culturas.

Å Compilación de los mitos y leyendas
que reúnan las siguientes
características:

- Indice.

- Organización en apartados de mitos y
leyendas.

- Introducción, donde se indique el
propósito, la organización de los textos
y la procedencia de cada mito y
leyenda (fuente de consulta y origen).

PRODUCTO FINAL

Å Compilación de mitos y leyendas para
compartir con otros.

PRACTICA SOCIAL DEL LENGUAJE: ELABORAR UN REGLAMENTO INTERNO DEL SALON

TIPO DE TEXTO: DESCRIPTIVO

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

COMPETENCIAS QUE SE FAVORECEN: Emplear el lenguaje para comunicarse y como instrumento para aprender Å Identificar las propiedades
del lenguaje en diversas situaciones comunicativas Å Analizar la informaci·n y emplear el lenguaje para la toma de decisiones Å Valorar
la diversidad lingüística y cultural de México

APRENDIZAJES ESPERADOS TEMAS DE REFLEXION
PRODUCCIONES PARA EL

DESARROLLO DEL PROYECTO

Å Comprende la función regulatoria de los
reglamentos en las sociedades.

Å Analiza el contenido de reglamentos.

Å Emplea los modos y tiempos verbales
apropiados para indicar derechos y
responsabilidades al escribir reglamentos
para destinatarios específicos.

COMPRENSIÓN E INTERPRETACIÓN

Å Importancia de reconocer el carácter
legal de los documentos que establecen
las normas de comportamiento en la
sociedad.

PROPIEDADES Y TIPOS DE TEXTOS

Å Características y función de los
reglamentos (biblioteca escolar,
deportivos y tránsito, entre otros).

ASPECTOS SINTÁCTICOS Y SEMÁNTICOS

Å Tipos de verbos, modos y tiempos
verbales (imperativo, infinitivo o verbos
conjugados en futuro de indicativo) que
se emplean en la redacción de derechos
y responsabilidades en los reglamentos.

Å Uso de recursos gráficos para organizar
un reglamento (numerales, letras,
viñetas y variantes tipográficas).

CONOCIMIENTO DEL SISTEMA DE ESCRITURA Y

ORTOGRAFÍA

Å Ortografía y puntuación convencionales.

Å Discusión sobre la importancia de los
reglamentos y las condiciones para su
elaboración.

Å Reglamentos recopilados para su
análisis (organización del documento,
aspectos que norman, quién lo emite, a
quiénes se dirige, cuándo se emite y su
vigencia).

Å Esquema de planificación del reglamento
(lista de los apartados que deberá
contener, enunciación de los derechos,
responsabilidades y sanciones).

Å Borrador de reglamento interno que
cumpla con las siguientes
características:

- Presentación que describa los
propósitos, destinatarios y apartados
del reglamento.

- Redacción precisa de las normas,
responsabilidades y sanciones que se
establecen.

- Uso correcto de recursos gráficos para
organizar el texto.

PRODUCTO FINAL

Å Reglamento interno del grupo para ser
expuesto y empleado en el salón de
clases.

Bloque II

PRACTICA SOCIAL DEL LENGUAJE: INTEGRAR INFORMACION EN UNA MONOGRAFIA PARA SU CONSULTA

TIPO DE TEXTO: EXPOSITIVO

COMPETENCIAS QUE SE FAVORECEN: Emplear el lenguaje para comunicarse y como instrumento para aprender Å Identificar las propiedades
del lenguaje en diversas situaciones comunicativas Å Analizar la informaci·n y emplear el lenguaje para la toma de decisiones Å Valorar
la diversidad lingüística y cultural de México

APRENDIZAJES ESPERADOS TEMAS DE REFLEXION
PRODUCCIONES PARA EL

DESARROLLO DEL PROYECTO

Å Interpreta la información contenida en
diversas fuentes de consulta y las
emplea al redactar un texto informativo.

Å Recupera características textuales de
monografías.

Å Utiliza adecuadamente nexos que
organizan, ponderan e introducen ideas
en un texto.

Å Emplea la tercera persona, el impersonal
y la voz pasiva en la descripción de los
objetos o fenómenos.

COMPRENSIÓN E INTERPRETACIÓN

Å Empleo de notas previas en la
elaboración de un texto.

Å Diferencias entre resumen y paráfrasis.

Å Interpretación de la información
contenida en fuentes consultadas.

BÚSQUEDA Y MANEJO DE INFORMACIÓN

Å Referencias bibliográficas incluidas en el
cuerpo del texto y en el apartado de la
bibliografía.

PROPIEDADES Y TIPOS DE TEXTOS

Å Características y función de las
monografías.

ASPECTOS SINTÁCTICOS Y SEMÁNTICOS

Å Organización de un texto en párrafos
utilizando oraciones temáticas y
secundarias.

Å Nexos para introducir ideas.

Å Expresiones que ordenan y jerarquizan
información.

Å Presente atemporal en las definiciones
de objetos.

Å Empleo del verbo ser y de otros verbos
copulativos para establecer
comparaciones o analogías al describir.

Å Tercera persona, el impersonal y la voz
pasiva en la descripción de los objetos o
fenómenos.

CONOCIMIENTO DEL SISTEMA DE ESCRITURA Y

ORTOGRAFÍA

Å Ortografía y puntuación convencionales.

Å Tema seleccionado para su
investigación.

Å Registro de información que sustente la
indagación realizada en diversas
fuentes.

Å Planificación de la organización de la
información.

Å Borradores del texto, que integren las
siguientes características:

- Presenten la información recopilada.

- Planteen de manera lógica los párrafos
con oraciones temáticas y secundarias.

- Conclusión del tema.

- Referencias de las fuentes utilizadas.

PRODUCTO FINAL

Å Monografía para integrar en la biblioteca
del salón de clases.

PRACTICA SOCIAL DEL LENGUAJE: ESCRIBIR UN CUENTO DE CIENCIA FICCION PARA COMPARTIR

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

TIPO DE TEXTO: NARRATIVO

COMPETENCIAS QUE SE FAVORECEN: Emplear el lenguaje para comunicarse y como instrumento para aprender Å Identificar las propiedades
del lenguaje en diversas situaciones comunicativas Å Analizar la informaci·n y emplear el lenguaje para la toma de decisiones Å Valorar
la diversidad lingüística y cultural de México

APRENDIZAJES ESPERADOS TEMAS DE REFLEXION
PRODUCCIONES PARA EL

DESARROLLO DEL PROYECTO

Å Analiza los recursos literarios y
discursivos empleados en los cuentos de
ciencia ficción.

Å Identifica el papel de la ciencia y la
tecnología en los cuentos de ciencia
ficción.

COMPRENSIÓN E INTERPRETACIÓN

Å El papel de la ciencia y la tecnología en
las narraciones de ciencia ficción.

Å Recursos literarios para provocar
emociones en el lector.

Å Voces narrativas y su efecto.

PROPIEDADES Y TIPOS DE TEXTOS

Å Función y características del cuento de
ciencia ficción.

CONOCIMIENTO DEL SISTEMA DE ESCRITURA Y

ORTOGRAFÍA

Å Ortografía y puntuación convencionales.

ASPECTOS SINTÁCTICOS Y SEMÁNTICOS

Å Recursos discursivos para lograr un
efecto y un estilo propio.

Å Selección de cuentos de ciencia ficción
para leerlos.

Å Discusión que recupere el papel de la
ciencia y la tecnología en los cuentos
leídos.

Å Planificación de un cuento.

Å Borradores de los cuentos que
recuperen las características del tipo
textual.

Å Lectura de los cuentos elaborados.

PRODUCTO FINAL

Å Cuentos de ciencia ficción para
compartir.

PRACTICA SOCIAL DEL LENGUAJE: DEBATIR POSTURAS SOBRE UNA NOTICIA DIFUNDIDA EN DIFERENTES MEDIOS DE
COMUNICACION

TIPO DE TEXTO: ARGUMENTATIVO

COMPETENCIAS QUE SE FAVORECEN: Emplear el lenguaje para comunicarse y como instrumento para aprender Å Identificar las propiedades
del lenguaje en diversas situaciones comunicativas Å Analizar la informaci·n y emplear el lenguaje para la toma de decisiones Å Valorar
la diversidad lingüística y cultural de México

APRENDIZAJES ESPERADOS TEMAS DE REFLEXION
PRODUCCIONES PARA EL

DESARROLLO DEL PROYECTO

Å Compara el tratamiento de una misma
noticia en distintos medios de
comunicación.

Å Recupera los datos de las fuentes
consultadas al analizar una noticia.

Å Argumenta sus puntos de vista al
analizar una noticia y expresa su opinión
sobre los hechos referidos.

Å Utiliza las tecnologías de la información
y comunicación (TIC) como fuente de
consulta.

COMPRENSIÓN E INTERPRETACIÓN

Å Diferencias entre hechos y opiniones en
noticias.

Å Formas de destacar las noticias en los
medios de comunicación.

Å Formas de referirse a los sucesos en los
distintos medios.

Å Argumentos para fundamentar
opiniones.

BÚSQUEDA Y MANEJO DE INFORMACIÓN

Å Selección de noticias en diferentes
medios de comunicación.

Å Uso de las tecnologías de la información
y comunicación (TIC) como fuente de
consulta.

PROPIEDADES Y TIPOS DE TEXTOS

Å Organización y función del debate.

CONOCIMIENTO DEL SISTEMA DE ESCRITURA Y

ORTOGRAFÍA

Å Ortografía y puntuación convencionales.

ASPECTOS SINTÁCTICOS Y SEMÁNTICOS

Å Estrategias para expresar una opinión
fundamentada.

Å Recursos discursivos para persuadir.

Å Selección de un hecho difundido en
diferentes medios.

Å Registro del seguimiento de la noticia en
un cuadro que concentre la información
obtenida en las fuentes consultadas.

Å Notas para guiar el debate que
consideren los siguientes elementos:

- Postura tomada respecto a la noticia.

- Argumentos del análisis de la noticia.

PRODUCTO FINAL

Å Debate sobre los distintos tratamientos
de la notica en los medios de
comunicación.

Bloque III

PRACTICA SOCIAL DEL LENGUAJE: EXPONER LOS RESULTADOS DE UNA INVESTIGACION

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

TIPO DE TEXTO: EXPOSITIVO

COMPETENCIAS QUE SE FAVORECEN: Emplear el lenguaje para comunicarse y como instrumento para aprender Å Identificar las propiedades
del lenguaje en diversas situaciones comunicativas Å Analizar la informaci·n y emplear el lenguaje para la toma de decisiones Å Valorar
la diversidad lingüística y cultural de México

APRENDIZAJES ESPERADOS TEMAS DE REFLEXION
PRODUCCIONES PARA EL

DESARROLLO DEL PROYECTO

Å Selecciona información de un tema para
presentarla en una exposición.

Å Organiza la información para guiar su
intervención.

Å Emplea los recursos discursivos y
prosódicos necesarios para mantener la
atención de la audiencia al exponer
oralmente los resultados de una
investigación.

Å Uso de las TIC como recurso expositivo
y fuente de información.

COMPRENSIÓN E INTERPRETACIÓN

Å Valoración de la información de distintas
fuentes de consulta.

Å Recursos discursivos al exponer de
manera oral.

Å Efecto de los recursos prosódicos
(entonación, volumen y pausas), y la
expresión corporal del expositor para
captar la atención de la audiencia.

BÚSQUEDA Y MANEJO DE INFORMACIÓN

Å Información pertinente para la
presentación oral y los apoyos visuales.

Å Información necesaria para elaborar un
guión de apoyo.

Å Representación gráfica de información
(tablas, gráficas, cuadros, mapas).

CONOCIMIENTO DEL SISTEMA DE ESCRITURA Y

ORTOGRAFÍA

Å Ortografía y puntuación convencionales.

ASPECTOS SINTÁCTICOS Y SEMÁNTICOS

Å Interacción oral en contextos formales.

Å Consideración del tipo de audiencia al
planificar una exposición.

Å Selección de información consultada en
distintas fuentes para realizar una
exposición.

Å Discusión sobre las características
deseables de la exposición oral para
elaborar una rúbrica.

Å Guión de apoyo con las ideas centrales
de la exposición y las indicaciones para
el uso de los apoyos visuales.

Å Apoyos visuales que presenten los
resultados de la investigación.

PRODUCTO FINAL

Å Exposición de los resultados de la
investigación ante el grupo.

PRACTICA SOCIAL DEL LENGUAJE: LEER Y ESCRIBIR POEMAS TOMANDO COMO REFERENTE LOS MOVIMIENTOS DE
VANGUARDIA

TIPO DE TEXTO: DESCRIPTIVO

COMPETENCIAS QUE SE FAVORECEN: Emplear el lenguaje para comunicarse y como instrumento para aprender Å Identificar las propiedades
del lenguaje en diversas situaciones comunicativas Å Analizar la informaci·n y emplear el lenguaje para la toma de decisiones Å Valorar
la diversidad lingüística y cultural de México

APRENDIZAJES ESPERADOS TEMAS DE REFLEXION
PRODUCCIONES PARA EL

DESARROLLO DEL PROYECTO

Å Conoce las características generales y
algunos de los poetas más
representativos de las poesías de
vanguardia del siglo XX.

Å Analiza el lenguaje figurado y el efecto
de los recursos sonoros y gráficos en los
poemas.

Å Emplea recursos literarios para plasmar
estados de ánimo y sentimientos en la
escritura de poemas.

COMPRENSIÓN E INTERPRETACIÓN

Å Interpretación y valoración de temas y
sentimientos abordados en poemas.

Å Representación de emociones mediante
el lenguaje.

Å Aportes de la poesía de vanguardia del
siglo XX.

Å Intención y temas que abordan los
poemas del movimiento de vanguardia
del siglo XX.

PROPIEDADES Y TIPOS DE TEXTOS

Å Características de los caligramas, haikús
y la poesía concreta.

Å Empleo del espacio gráfico en los
poemas de vanguardia.

CONOCIMIENTO DEL SISTEMA DE ESCRITURA Y

ORTOGRAFÍA

Å Ortografía y puntuación convencionales.

ASPECTOS SINTÁCTICOS Y SEMÁNTICOS

Å Verbos, adjetivos y sustantivos para
crear un efecto literario.

Å Recursos literarios empleados en la
escritura de poemas.

Å Lectura y análisis colectivo de poemas
de vanguardia seleccionados.

Å Sistematización de las características
identificadas de la poesía de vanguardia
del siglo XX.

Å Borradores de los poemas, que cumplan
con las características y estructura de la
poesía de vanguardia.

PRODUCTO FINAL

Å Lectura y exposición gráfica de los
poemas que escribieron los alumnos.

PRACTICA SOCIAL DEL LENGUAJE: ESCRIBIR CARTAS FORMALES QUE CONTRIBUYAN A SOLUCIONAR UN PROBLEMA DE LA
COMUNIDAD

TIPO DE TEXTO: ARGUMENTATIVO

COMPETENCIAS QUE SE FAVORECEN: Emplear el lenguaje para comunicarse y como instrumento para aprender Å Identificar las propiedades
del lenguaje en diversas situaciones comunicativas Å Analizar la informaci·n y emplear el lenguaje para la toma de decisiones Å Valorar

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

la diversidad lingüística y cultural de México

APRENDIZAJES ESPERADOS TEMAS DE REFLEXION
PRODUCCIONES PARA EL

DESARROLLO DEL PROYECTO

Å Identifica las características y función de
las cartas formales.

Å Emplea las cartas formales como medio
para realizar aclaraciones, solicitudes o
presentar algún reclamo, considerando
el propósito y el destinatario.

Å Recupera información que le permita
sustentar una aclaración, petición o
reclamo.

COMPRENSIÓN E INTERPRETACIÓN

Å Situaciones derivadas de una
problemática determinada.

Å Argumentos para sustentar solicitudes,
demandas o aclaraciones.

PROPIEDADES Y TIPOS DE TEXTOS

Å Características y función de las cartas
formales.

Å Expresiones formales y de cortesía en
las cartas.

CONOCIMIENTO DEL SISTEMA DE ESCRITURA Y

ORTOGRAFÍA

Å Ortografía y puntuación convencionales.

ASPECTOS SINTÁCTICOS Y SEMÁNTICOS

Å Organización de la información en los
párrafos de la carta (antecedentes,
planteamiento del problema, exposición
de motivos o explicaciones, petición).

Å Empleo de lenguaje formal.

Å Abreviaturas usuales en las cartas.

Å Problema o necesidad en la comunidad
para solicitar su solución por medio de
una carta formal.

Å Información sobre el problema o la
necesidad.

Å Discusión para identificar al destinatario.

Å Borradores de carta formal donde se
exponga claramente el problema o
necesidad por resolver, sus
antecedentes, situación vigente y la
petición.

PRODUCTO FINAL

Å Carta formal para remitirla a la instancia
correspondiente.

Bloque IV

PRACTICA SOCIAL DEL LENGUAJE: ESCRIBIR UN INFORME DE INVESTIGACION CIENTIFICA PARA ESTUDIAR

TIPO DE TEXTO: EXPOSITIVO

COMPETENCIAS QUE SE FAVORECEN: Emplear el lenguaje para comunicarse y como instrumento para aprender Å Identificar las propiedades
del lenguaje en diversas situaciones comunicativas Å Analizar la informaci·n y emplear el lenguaje para la toma de decisiones Å Valorar
la diversidad lingüística y cultural de México

APRENDIZAJES ESPERADOS TEMAS DE REFLEXION
PRODUCCIONES PARA EL

DESARROLLO DEL PROYECTO

Å Identifica las características y función de
un informe de investigación.

Å Sistematiza la información acerca de un
proceso estudiado.

Å Emplea nexos para establecer relaciones
temporales.

Å Emplea recursos gramaticales que
confieren cohesión al texto.

COMPRENSIÓN E INTERPRETACIÓN

Å Tratamiento de información en
esquemas, diagramas, gráficas, tablas,
ilustraciones.

PROPIEDADES Y TIPOS DE TEXTOS

Å Características y función de los informes
de investigación.

BÚSQUEDA Y MANEJO DE INFORMACIÓN

Å Formas de organizar el informe.

CONOCIMIENTO DEL SISTEMA DE ESCRITURA Y

ORTOGRAFÍA

Å Punto para separar las ideas en párrafos
y oraciones, punto y seguido y los nexos
coordinantes para organizar las ideas
dentro de los párrafos.

Å La coma en la organización de
enumeraciones y construcciones
coordinadas.

Å Ortografía y puntuación convencionales.

ASPECTOS SINTÁCTICOS Y SEMÁNTICOS

Å Coordinación como estrategia para
añadir elementos gramaticalmente
equivalentes (concordancia adjetiva y
verbal).

Å Nexos temporales (luego, después,

primero, antes).

Å Recursos para asegurar la coherencia y
cohesión de un texto.

Å Recurrencia de los términos como
recurso para evitar la ambigüedad.

Å Notas con la información de un proceso
estudiado en la asignatura de Ciencias.

Å Revisión de modelos de informes de
investigación.

Å Cuadros, mapas, tablas, diagramas que
apoyan el contenido del informe.

Å Borradores del informe.

PRODUCTO FINAL

Å Informe de investigación para estudiar.

PRACTICA SOCIAL DEL LENGUAJE: CONOCER LA LIRICA TRADICIONAL MEXICANA

TIPO DE TEXTO: DESCRIPTIVO

COMPETENCIAS QUE SE FAVORECEN: Emplear el lenguaje para comunicarse y como instrumento para aprender Å Identificar las propiedades
del lenguaje en diversas situaciones comunicativas Å Analizar la informaci·n y emplear el lenguaje para la toma de decisiones Å Valorar
la diversidad lingüística y cultural de México

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

APRENDIZAJES ESPERADOS TEMAS DE REFLEXION
PRODUCCIONES PARA EL

DESARROLLO DEL PROYECTO

Å Interpreta el significado de textos de la
lírica tradicional y emplea los recursos
prosódicos para leerlos en voz alta.

Å Identifica algunas de las características
de los textos de la lírica tradicional
mexicana.

Å Conoce y valora la riqueza lingüística y
cultural de México por medio de la lírica
tradicional.

COMPRENSIÓN E INTERPRETACIÓN

Å Significado del contenido de los textos
de la lírica tradicional mexicana.

Å Recursos lingüísticos empleados en la
lírica tradicional mexicana.

PROPIEDADES Y TIPOS DE TEXTOS

Å Características de la lírica tradicional
(temáticas y lenguaje empleado).

Å Recursos literarios de la lírica tradicional
en la creación de significados.

Å Recursos prosódicos que se requieren
para leer en voz alta.

CONOCIMIENTO DEL SISTEMA DE ESCRITURA Y

ORTOGRAFÍA

Å Ortografía y puntuación convencionales.

Å Selección y lectura de textos
correspondientes a la lírica tradicional
mexicana (refranes, canciones, coplas,
entre otros).

Å Discusión de las características de los
textos leídos.

Å Análisis del contenido de los textos:

- Significado.

- Uso del lenguaje.

- Temas que abordan.

- Relación que guarda con el contexto
histórico y social.

Å Selección de un tema de actualidad que
se desarrollará en un texto, retomando
las características de la lírica tradicional
mexicana.

Å Borradores de los textos elaborados por
los alumnos que rescaten algunas de las
características de la lírica tradicional.

PRODUCTO FINAL

Å Textos líricos para compartir con la
comunidad escolar.

PRACTICA SOCIAL DEL LENGUAJE: ANALIZAR EL CONTENIDO DE PROGRAMAS TELEVISIVOS

TIPO DE TEXTO: ARGUMENTATIVO

COMPETENCIAS QUE SE FAVORECEN: Emplear el lenguaje para comunicarse y como instrumento para aprender Å Identificar las propiedades
del lenguaje en diversas situaciones comunicativas Å Analizar la informaci·n y emplear el lenguaje para la toma de decisiones Å Valorar
la diversidad lingüística y cultural de México

APRENDIZAJES ESPERADOS TEMAS DE REFLEXION
PRODUCCIONES PARA EL

DESARROLLO DEL PROYECTO

Å Analiza el contenido de los programas
televisivos y argumenta su opinión.

Å Establece criterios para el análisis de la
información en programas televisivos.

Å Evalúa la influencia de los programas
televisivos en las personas.

COMPRENSIÓN E INTERPRETACIÓN

Å Propósitos de los programas televisivos.

Å Interpretación de los programas
televisivos.

Å Formas de argumentar en un texto.

BÚSQUEDA Y MANEJO DE INFORMACIÓN

Å Formas de registrar el seguimiento de
los programas televisivos.

PROPIEDADES Y TIPOS DE TEXTOS

Å Características y función de los textos
argumentativos.

ASPECTOS SINTÁCTICOS Y SEMÁNTICOS

Å Concordancia adjetiva y verbal.

Å Recursos que sirven para asegurar la
coherencia y cohesión de un texto.

Å Recursos discursivos para la
argumentación.

Å Selección de los programas que se
analizarán en el grupo.

Å Criterios para el análisis de los
programas.

Å Registro del seguimiento a los
programas.

Å Discusión del contenido de los
programas televisivos y su impacto en
las personas.

Å Borradores de textos argumentativos con
recomendaciones y críticas a los
programas a partir del análisis realizado.

PRODUCTO FINAL

Å Textos argumentativos sobre los
programas televisivos analizados para su
publicación.

Bloque V

PRACTICA SOCIAL DEL LENGUAJE: ADAPTAR UNA OBRA DE TEATRO CLASICO AL CONTEXTO ACTUAL

TIPO DE TEXTO: DRAMÁTICO

COMPETENCIAS QUE SE FAVORECEN: Emplear el lenguaje para comunicarse y como instrumento para aprender Å Identificar las propiedades
del lenguaje en diversas situaciones comunicativas Å Analizar la informaci·n y emplear el lenguaje para la toma de decisiones Å Valorar
la diversidad lingüística y cultural de México

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

APRENDIZAJES ESPERADOS TEMAS DE REFLEXION
PRODUCCIONES PARA EL

DESARROLLO DEL PROYECTO

Å Identifica las características estructurales
de las obras de teatro.

Å Discrimina los elementos esenciales de
una obra de teatro para adaptarla.

Å Emplea signos de puntuación y
acotaciones al escribir el guión de una
obra de teatro.

COMPRENSIÓN E INTERPRETACIÓN

Å Características psicológicas de los
personajes de una obra de teatro.

Å Diálogos y formas de intervención de un
personaje en la trama.

Å Elementos esenciales que deben
conservarse al adaptar una obra de
teatro.

Å Cambios requeridos al adaptar una obra
de teatro.

PROPIEDADES Y TIPOS DE TEXTOS

Å Características de las obras de teatro
clásico.

CONOCIMIENTO DEL SISTEMA DE ESCRITURA Y

ORTOGRAFÍA

Å Signos de puntuaci·n en los textos
dramáticos (guiones, dos puntos,
paréntesis, signos de interrogación y de
admiración).

ASPECTOS SINTÁCTICOS Y SEMÁNTICOS

Å Estrategias lingüísticas para crear
características definidas de personajes
en obras de teatro a partir de sus
diálogos.

Å Selección de obras de teatro clásico para
leerlas.

Å Discusión acerca de las características
del contexto social de la obra original y
las posibilidades de cambio al contexto
actual.

Å Planificación de la adaptación de la obra
de teatro (trama, personajes,
ambientación).

Å Borradores del guión de la adaptación
que cumpla con las siguientes
características:

- Recupere elementos de la obra
original.

- Estructurada en actos y escenas.

- Evidencie las características
psicológicas de los personajes a través
de los diálogos.

- Describa el ambiente de la obra
empleando acotaciones.

PRODUCTO FINAL

Å Obra de teatro adaptada para
representarla frente a la comunidad
escolar.

PRACTICA SOCIAL DEL LENGUAJE: DIFUNDIR INFORMACION SOBRE LA INFLUENCIA DE LAS LENGUAS INDIGENAS EN EL
ESPAÑOL DE MEXICO

TIPO DE TEXTO: EXPOSITIVO

COMPETENCIAS QUE SE FAVORECEN: Emplear el lenguaje para comunicarse y como instrumento para aprender Å Identificar las propiedades
del lenguaje en diversas situaciones comunicativas Å Analizar la informaci·n y emplear el lenguaje para la toma de decisiones Å Valorar
la diversidad lingüística y cultural de México

APRENDIZAJES ESPERADOS TEMAS DE REFLEXION
PRODUCCIONES PARA EL

DESARROLLO DEL PROYECTO

Å Identifica y valora la variedad cultural y
lingüística del país.

Å Reconoce la influencia de las lenguas
indígenas como parte de la riqueza del
español actual.

Å Reconoce que las lenguas indígenas de
México tienen un valor en la identidad
nacional.

COMPRENSIÓN E INTERPRETACIÓN

Å Palabras de algunas lenguas originarias
que forman parte del vocabulario del
español actual.

Å El multilingüismo como una
manifestación de la diversidad cultural en
México.

Å La riqueza de la interacción entre
culturas y lenguas.

CONOCIMIENTO DEL SISTEMA DE ESCRITURA Y

ORTOGRAFÍA

Å Ortografía y puntuación convencionales.

Å Discusión sobre la influencia de las
lenguas indígenas en el español actual
de México.

Å Recopilación de palabras de origen
indígena empleadas en el español para
valorar su influencia en el vocabulario
actual.

Å Notas que recuperen información sobre
aspectos culturales de los pueblos a los
que pertenecen las palabras recopiladas.

Å Planificación de un periódico mural para
comunicar su investigación.

PRODUCTO FINAL

Å Periódico mural con información para
compartir con la comunidad escolar
sobre los pueblos originarios de México.

Segundo grado

Bloque I

PRACTICA SOCIAL DEL LENGUAJE: ANALIZAR Y COMPARAR INFORMACION SOBRE UN TEMA PARA ESCRIBIR ARTICULOS

TIPO DE TEXTO: EXPOSITIVO

COMPETENCIAS QUE SE FAVORECEN: Emplear el lenguaje para comunicarse y como instrumento para aprender Å Identificar las propiedades
del lenguaje en diversas situaciones comunicativas Å Analizar la informaci·n y emplear el lenguaje para la toma de decisiones Å Valorar
la diversidad lingüística y cultural de México

APRENDIZAJES ESPERADOS TEMAS DE REFLEXION
PRODUCCIONES PARA EL

DESARROLLO DEL PROYECTO

Å Contrasta las distintas formas de tratar
un mismo tema en diferentes fuentes.

COMPRENSIÓN E INTERPRETACIÓN
Å Formas de tratar un mismo tema en

Å Lista de preguntas para guiar la
búsqueda de información acerca de un

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

Å Integra la información de distintas
fuentes para producir un texto propio.
Å Emplea explicaciones, paráfrasis,

ejemplos, repeticiones y citas para
desarrollar ideas en un texto.

distintas fuentes.
Å Función de las referencias cruzadas para

contrastar y complementar información.
BÚSQUEDA Y MANEJO DE INFORMACIÓN
Å Integración de la información de diversas

fuentes en la redacción de un texto
propio.
Å Modos de plantear y explicar las ideas

en diferentes textos.
Å Estrategias para argumentar opiniones.
PROPIEDADES Y TIPOS DE TEXTOS
Å Características y función de las

referencias bibliográficas.
Å Características y función de las revistas

temáticas.
CONOCIMIENTO DEL SISTEMA DE ESCRITURA Y

ORTOGRAFÍA
Å Ortografía y puntuación convencionales.
ASPECTOS SINTÁCTICOS Y SEMÁNTICOS
Å Recursos empleados para desarrollar las

ideas en los párrafos (ejemplos,
repeticiones, explicaciones y
comentarios, citas).
Å Expresiones y nexos que ordenan la

información dentro del texto o
encadenan argumentos (pero, aunque,
sin embargo, aun, a pesar de, entre
otros).

tema.
Å Información recopilada en diversas

fuentes.
Å Cuadro comparativo de la información

presentada en las diferentes fuentes de
información.
Å Notas que recuperen ideas centrales del

tema investigado.
Å Fichas bibliográficas que recuperan los

datos de los textos de consulta.
Å Borradores de un artículo que cumpla

con las características propias del texto.
Å Planificación de la organización de una

revista.
PRODUCTO FINAL
Å Revista temática que contenga los

artículos de los alumnos que se
publicarán.

PRACTICA SOCIAL DEL LENGUAJE: ANALIZAR Y COMENTAR CUENTOS DE LA NARRATIVA LATINOAMERICANA

TIPO DE TEXTO: NARRATIVO

COMPETENCIAS QUE SE FAVORECEN: Emplear el lenguaje para comunicarse y como instrumento para aprender Å Identificar las propiedades
del lenguaje en diversas situaciones comunicativas Å Analizar la informaci·n y emplear el lenguaje para la toma de decisiones Å Valorar
la diversidad lingüística y cultural de México

APRENDIZAJES ESPERADOS TEMAS DE REFLEXION
PRODUCCIONES PARA EL

DESARROLLO DEL PROYECTO

Å Analiza el ambiente y las características
de los personajes de cuentos
latinoamericanos.
Å Identifica las variantes sociales,

culturales o dialectales utilizadas en los
textos en función de la época y lugares
descritos.
Å Identifica los recursos empleados para

describir aspectos espaciales y
temporales que crean el ambiente en un
cuento.
Å Elabora comentarios de un cuento a

partir de su análisis e interpretación.

COMPRENSIÓN E INTERPRETACIÓN
Å Lenguaje en el cuento latinoamericano

(variantes del español, uso de
extranjerismos e indigenismos).

PROPIEDADES Y TIPOS DE TEXTOS
Å Características del cuento

latinoamericano.
Å Características y función del comentario

literario.
CONOCIMIENTO DEL SISTEMA DE ESCRITURA Y

ORTOGRAFÍA
Å Ortografía y puntuación convencionales.
ASPECTOS SINTÁCTICOS Y SEMÁNTICOS
Å Recursos utilizados para desarrollar las

ideas en los párrafos y argumentar los
puntos de vista.

Å Lectura de los cuentos seleccionados.
Å Discusión acerca de las variantes

sociales, culturales y lingüísticas del
español identificadas en los cuentos
leídos.
Å Lista con las características de los

cuentos latinoamericanos:

- Ambiente social.

- Características de los personajes.

- El lenguaje y su relación con el
contexto social.

Å Investigación sobre el significado de
extranjerismos y variantes del español
identificados en los cuentos.
Å Borradores de comentarios acerca del

cuento que leyeron, que contengan:

- Apreciaciones acerca del cuento o de
los cuentos leídos.

- Razones por las que seleccionó cada
cuento (cuáles fueron los pasajes que
más llamaron la atención y por qué,
qué valores se tratan en el cuento, y
cuál es su opinión respecto a éstos).

- Análisis sobre el tipo de lenguaje que
emplean los autores.

PRODUCTO FINAL
Å Comentarios por escrito respecto de los

cuentos leídos.

PRACTICA SOCIAL DEL LENGUAJE: ANALIZAR DOCUMENTOS SOBRE LOS DERECHOS HUMANOS

TIPO DE TEXTO: EXPOSITIVO

COMPETENCIAS QUE SE FAVORECEN: Emplear el lenguaje para comunicarse y como instrumento para aprender Å Identificar las propiedades
del lenguaje en diversas situaciones comunicativas Å Analizar la informaci·n y emplear el lenguaje para la toma de decisiones Å Valorar
la diversidad lingüística y cultural de México

APRENDIZAJES ESPERADOS TEMAS DE REFLEXION
PRODUCCIONES PARA EL

DESARROLLO DEL PROYECTO

Å Interpreta documentos sobre los COMPRENSIÓN E INTERPRETACIÓN Å Discusión sobre la importancia de los

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

derechos humanos y reconoce su
importancia en la regulación de las
sociedades.

Å Identifica los documentos nacionales e
internacionales sobre los derechos
humanos.

Å Identifica los modos y tiempos verbales
que se utilizan en los documentos
nacionales e internacionales sobre los
derechos humanos.

Å Significado de las recomendaciones
contenidas en los documentos que
garantizan los derechos de las personas.

BÚSQUEDA Y MANEJO DE INFORMACIÓN

Å Identificación y selección de documentos
nacionales e internacionales sobre
derechos y responsabilidades de los
ciudadanos.

PROPIEDADES Y TIPOS DE TEXTOS

Å Marcas gráficas para ordenar los
artículos y apartados (números romanos
y arábigos, letras y viñetas).

CONOCIMIENTO DEL SISTEMA DE ESCRITURA Y

ORTOGRAFÍA

Å Ortografía y puntuación convencionales.

ASPECTOS SINTÁCTICOS Y SEMÁNTICOS

Å Formas de redactar los documentos que
establecen derechos y obligaciones:
modos y tiempos verbales, y
terminología técnica que se emplea.

Å Modos verbales (indicativo, subjuntivo e
imperativo).

Å Uso y función de los verbos en infinitivo
(deber, poder, tener que y haber que,
entre otros).

documentos nacionales e internacionales
que plantean los derechos humanos.

Å Lista con los títulos de los documentos
clasificados por grupo que atiende.

Å Información de los distintos documentos
revisados.

Å Bocetos de los carteles con las
siguientes características:

- Información organizada en orden de
importancia.

- Apoyos gráficos y visuales para atraer
la atención de lectores: información
relevante, títulos atractivos, imágenes
y marcas gráficas.

- Adaptación de información a la
audiencia seleccionada.

- Gramática y ortografía convencionales.

- Inclusión de referencias documentales
y bibliográficas.

PRODUCTO FINAL

Å Jornada de difusión sobre la importancia
de los derechos humanos a través de la
presentación de carteles.

Bloque II

PRACTICA SOCIAL DEL LENGUAJE: PARTICIPAR EN MESAS REDONDAS

TIPO DE TEXTO: ARGUMENTATIVO

COMPETENCIAS QUE SE FAVORECEN: Emplear el lenguaje para comunicarse y como instrumento para aprender Å Identificar las propiedades
del lenguaje en diversas situaciones comunicativas Å Analizar la informaci·n y emplear el lenguaje para la toma de decisiones Å Valorar
la diversidad lingüística y cultural de México

APRENDIZAJES ESPERADOS TEMAS DE REFLEXION
PRODUCCIONES PARA EL

DESARROLLO DEL PROYECTO

Å Revisa y selecciona información de
diversos textos para participar en una
mesa redonda.

Å Argumenta sus puntos de vista y utiliza
recursos discursivos al intervenir en
discusiones formales para defender sus
opiniones.

Å Recupera información y puntos de vista
que aportan otros para integrarla a la
discusión y llegar a conclusiones sobre
un tema.

COMPRENSIÓN E INTERPRETACIÓN

Å Diferencias entre la información
sustentada en datos o hechos y la
basada en opiniones personales.

BÚSQUEDA Y MANEJO DE INFORMACIÓN

Å Recopilación y selección de información
sobre un tema para participar en una
mesa redonda.

PROPIEDADES Y TIPOS DE TEXTOS

Å Características y función de las mesas
redondas.

Å Función del expositor, moderador y
audiencia en las mesas redondas.

ASPECTOS SINTÁCTICOS Y SEMÁNTICOS

Å Estrategias discursivas que se utilizan
para argumentar puntos de vista y
persuadir a la audiencia.

Å Empleo del lenguaje formal.

Å Selección y recopilación de información
de un tema de interés.

Å Notas que recuperen información
relevante sobre el tema investigado,
donde el alumno desarrolle sus ideas.

Å Planificación de la mesa redonda:

- Definición de los propósitos y temas
que se abordarán.

- Distribución del tiempo y asignación
de roles.

Å Discusión sobre los roles de los
participantes en las mesas redondas.

PRODUCTO FINAL

Å Mesas redondas con distribución de
roles en las que participe todo el grupo.

PRACTICA SOCIAL DEL LENGUAJE: ESCRIBIR VARIANTES DE ASPECTOS DE UN MISMO CUENTO

TIPO DE TEXTO: NARRATIVO

COMPETENCIAS QUE SE FAVORECEN: Emplear el lenguaje para comunicarse y como instrumento para aprender Å Identificar las propiedades
del lenguaje en diversas situaciones comunicativas Å Analizar la informaci·n y emplear el lenguaje para la toma de decisiones Å Valorar
la diversidad lingüística y cultural de México

APRENDIZAJES ESPERADOS TEMAS DE REFLEXION
PRODUCCIONES PARA EL

DESARROLLO DEL PROYECTO

Å Modifica las características de los
diferentes aspectos en función de la

COMPRENSIÓN E INTERPRETACIÓN Å Lectura de cuentos.

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

historia que presenta un cuento original.

Å Modifica la estructura del cuento e
identifica sus implicaciones en el efecto
que causa.

Å Emplea recursos lingüísticos para
describir personajes, escenarios y
situaciones.

Å Características de los distintos
elementos de un cuento.

Å Efectos que causan las modificaciones
en los cuentos.

CONOCIMIENTO DEL SISTEMA DE ESCRITURA Y

ORTOGRAFÍA

Å Ortografía y puntuación convencionales.

ASPECTOS SINTÁCTICOS Y SEMÁNTICOS

Å Relación entre la descripción, las
secuencias de acción y el diálogo en la
construcción de la narración.

Å Importancia de variar el vocabulario para
describir y nombrar personajes, objetos y
situaciones.

Å Recursos lingüísticos para describir
personajes, escenarios y situaciones en
cuentos.

Å Cuentos seleccionados para trabajar.

Å Cuadro descriptivo con los efectos de las
modificaciones a una misma historia
(estructura y trama del cuento,
diferencias en la caracterización de los
personajes, atmósfera, situaciones y
contexto).

Å Planificación de un cuento para reescribir
con las modificaciones propuestas.

Å Borradores de las versiones de los
cuentos que cumplan con las siguientes
características:

- Trama interesante.

- Empleo de voces narrativas.

- Vocabulario diverso en la descripción
de objetos, ambientes y situaciones.

- Descripción de la atmósfera y los
escenarios.

- Caracterización de los personajes.

PRODUCTO FINAL

Å Compendio de variaciones de un cuento
escrito por los alumnos.

PRACTICA SOCIAL DEL LENGUAJE: INVESTIGAR SOBRE LAS VARIANTES LEXICAS Y CULTURALES DE LOS PUEBLOS
HISPANOHABLANTES

TIPO DE TEXTO: DESCRIPTIVO

COMPETENCIAS QUE SE FAVORECEN: Emplear el lenguaje para comunicarse y como instrumento para aprender Å Identificar las propiedades
del lenguaje en diversas situaciones comunicativas Å Analizar la informaci·n y emplear el lenguaje para la toma de decisiones Å Valorar
la diversidad lingüística y cultural de México

APRENDIZAJES ESPERADOS TEMAS DE REFLEXION
PRODUCCIONES PARA EL

DESARROLLO DEL PROYECTO

Å Identifica que una misma expresión o
palabra puede tener distintos
significados, en función del contexto
social y geográfico.

Å Reconoce la importancia del respeto a la
diversidad lingüística.

Å Identifica la variedad léxica de los
pueblos hispanohablantes como parte de
la riqueza lingüística y cultural del
español.

COMPRENSIÓN E INTERPRETACIÓN

Å Comprende las variantes léxicas que se
usan en los pueblos hispanohablantes.

PROPIEDADES Y TIPOS DE TEXTOS

Å Características y función de las tablas
comparativas.

CONOCIMIENTO DEL SISTEMA DE ESCRITURA Y

ORTOGRAFÍA

Å Ortografía y puntuación convencionales.

Å Búsqueda y selección de textos, orales y
escritos, que den cuenta de las
diferentes formas de nombrar objetos en
los pueblos hispanohablantes.

Å Lista de palabras y expresiones que se
utilizan en diferentes regiones
hispanohablantes organizadas en
campos semánticos.

Å Investigación sobre cómo se nombran
los objetos en distintas regiones.

Å Borrador de la tabla comparativa de las
distintas maneras de nombrar un objeto
en los pueblos hispanohablantes.

PRODUCTO FINAL

Å Tabla comparativa de las palabras
utilizadas en diferentes pueblos
hispanohablantes.

Bloque III

PRACTICA SOCIAL DEL LENGUAJE: ELABORAR ENSAYOS LITERARIOS SOBRE TEMAS DE INTERES DE LA LITERATURA

TIPO DE TEXTO: ARGUMENTATIVO

COMPETENCIAS QUE SE FAVORECEN: Emplear el lenguaje para comunicarse y como instrumento para aprender Å Identificar las propiedades
del lenguaje en diversas situaciones comunicativas Å Analizar la informaci·n y emplear el lenguaje para la toma de decisiones Å Valorar
la diversidad lingüística y cultural de México

APRENDIZAJES ESPERADOS TEMAS DE REFLEXION
PRODUCCIONES PARA EL

DESARROLLO DEL PROYECTO

Å Identifica semejanzas y diferencias en la
manera de tratar un mismo tema en
distintos géneros y autores en textos
literarios.

Å Emplea el ensayo como medio para

COMPRENSIÓN E INTERPRETACIÓN

Å Tratamiento de un mismo tema en
diferentes textos.

Å Diferencias, semejanzas y elementos
que se mantienen en el tratamiento de

Å Selección de tema de estudio literario de
interés.

Å Recopilación y selección de diversos
textos para analizar el tratamiento del
tema.

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

plasmar su análisis y posicionar su punto
de vista acerca de un tema.

Å Identifica el uso del lenguaje en el
tratamiento de un tema en diferentes
textos literarios.

un tema en distintos textos.

BÚSQUEDA Y MANEJO DE INFORMACIÓN

Å Términos empleados para nombrar,
describir y recrear un tema.

Å Formas de organizar el ensayo.

PROPIEDADES Y TIPOS DE TEXTOS

Å Características y función del ensayo (con
opiniones personales sólidas y
suficientemente documentadas).

CONOCIMIENTO DEL SISTEMA DE ESCRITURA Y

ORTOGRAFÍA

Å Ortografía y puntuación convencionales.

ASPECTOS SINTÁCTICOS Y SEMÁNTICOS

Å Recursos literarios empleados en las
descripciones de un mismo tema
(comparación, paralelismo, hipérbole y
metáfora, entre otros).

Å Recursos discursivos (ironía, persuasión
y carga emotiva, entre otros).

Å Notas sobre las semejanzas y
diferencias en el tratamiento del tema en
diferentes autores.

Å Borradores de ensayos sobre el tema
elegido, que recuperen la información y
las opiniones construidas.

PRODUCTO FINAL

Å Ensayos para leer y discutir en el grupo.

PRACTICA SOCIAL DEL LENGUAJE: ESCRIBIR LA BIOGRAFIA DE UN PERSONAJE

TIPO DE TEXTO: NARRATIVO

COMPETENCIAS QUE SE FAVORECEN: Emplear el lenguaje para comunicarse y como instrumento para aprender Å Identificar las propiedades
del lenguaje en diversas situaciones comunicativas Å Analizar la informaci·n y emplear el lenguaje para la toma de decisiones Å Valorar
la diversidad lingüística y cultural de México

APRENDIZAJES ESPERADOS TEMAS DE REFLEXION
PRODUCCIONES PARA EL

DESARROLLO DEL PROYECTO

Å Selecciona datos y sucesos más
importantes de la vida de un personaje.

Å Utiliza adecuadamente recursos
lingüísticos, modos y tiempos verbales,
la redacción de biografías.

Å Emplea sinónimos y pronombres para
referirse a los objetos que se mencionan
reiteradamente.

Å Empleo de adjetivos, participios y
aposiciones en la descripción de los
personajes.

COMPRENSIÓN E INTERPRETACIÓN

Å Pasajes y sucesos más relevantes de la
vida de un personaje.

BÚSQUEDA Y MANEJO DE INFORMACIÓN

Å Información de distintas fuentes para
complementar la descripción de un
mismo suceso.

PROPIEDADES Y TIPOS DE TEXTOS

Å Características y función de las
biografías.

ASPECTOS SINTÁCTICOS Y SEMÁNTICOS

Å Tiempo pasado para narrar los sucesos
y el copretérito para describir situaciones
de fondo o caracterizar personajes.

Å Contraste entre funciones semánticas
del presente simple del indicativo:
habitual, histórico, atemporal.

Å Expresiones para indicar sucesión y
simultaneidad, y relaciones de causa y
efecto.

Å Adjetivos, participios y aposiciones en la
descripción de los personajes.

Å Estructura y funciones del complemento
circunstancial.

Å Variación de las expresiones para
referirse a los objetos que aparecen
reiteradamente en un texto (uso de
expresiones sinónimas y pronombres).

Å Lista de preguntas de aspectos
interesantes acerca de la vida de un
autor literario.

Å Selección de las fuentes de información
sobre la vida del personaje (fuentes
directas o documentales, según el
personaje de que se trate).

Å Reconstrucción, a través de esquemas
o líneas del tiempo, de la vida de la
persona que recuperen los datos más
relevantes de la indagación realizada
(época, principales sucesos de su vida,
hechos históricos paralelos, principales
personas que influyeron en su vida).

Å Borradores de la biografía que cumplan
con las características del tipo textual.

PRODUCTO FINAL

Å Biografías para compartir con otros.

PRACTICA SOCIAL DEL LENGUAJE: ANALIZAR Y ELABORAR CARICATURAS PERIODISTICAS

TIPO DE TEXTO: DESCRIPTIVO

COMPETENCIAS QUE SE FAVORECEN: Emplear el lenguaje para comunicarse y como instrumento para aprender Å Identificar las propiedades
del lenguaje en diversas situaciones comunicativas Å Analizar la informaci·n y emplear el lenguaje para la toma de decisiones Å Valorar
la diversidad lingüística y cultural de México

APRENDIZAJES ESPERADOS TEMAS DE REFLEXION
PRODUCCIONES PARA EL

DESARROLLO DEL PROYECTO

Å Identifica la caricatura como una forma
de presentar una noticia en la prensa
escrita.

COMPRENSIÓN E INTERPRETACIÓN

Å Tipo de mensajes que presentan las

Å Recortes de caricaturas periodísticas
seleccionadas.

Å Análisis del contenido y características

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

Å Reconoce la influencia de la caricatura y
el efecto que causa en la sociedad.

Å Adopta una postura crítica sobre la forma
en que se presentan las noticias en la
caricatura periodística.

caricaturas (explícitos e implícitos).

Å La caricatura como recurso de la prensa
escrita para dar relevancia a una noticia.

Å Recursos que ocupa el autor de la
caricatura para expresar su postura.

PROPIEDADES Y TIPOS DE TEXTOS

Å Características y función de la caricatura
periodística.

ASPECTOS SINTÁCTICOS Y SEMÁNTICOS

Å Función de las onomatopeyas.

Å Síntesis del lenguaje escrito.

de las caricaturas seleccionadas.

Å Clasificación de las caricaturas por los
temas que abordan.

Å Discusión del tipo de mensajes que
presentan las caricaturas (explícitos e
implícitos).

Å Noticia seleccionada para caricaturizarla.

Å Bocetos de las caricaturas.

PRODUCTO FINAL

Å Muestra de caricaturas periodísticas.

Bloque IV

PRACTICA SOCIAL DEL LENGUAJE: ELABORAR REPORTES DE ENTREVISTA COMO DOCUMENTOS DE APOYO AL ESTUDIO

TIPO DE TEXTO: EXPOSITIVO

COMPETENCIAS QUE SE FAVORECEN: Emplear el lenguaje para comunicarse y como instrumento para aprender Å Identificar las propiedades
del lenguaje en diversas situaciones comunicativas Å Analizar la informaci·n y emplear el lenguaje para la toma de decisiones Å Valorar
la diversidad lingüística y cultural de México

APRENDIZAJES ESPERADOS TEMAS DE REFLEXION
PRODUCCIONES PARA EL

DESARROLLO DEL PROYECTO

Å Identifica las características de las
entrevistas y su función como fuente de
información.

Å Discrimina la información que debe
incluir en un reporte de entrevista y
emplea el diálogo directo y la narración
al redactarlo.

Å Respeta la integridad del entrevistado
durante la entrevista y al elaborar el
informe de ésta.

COMPRENSIÓN E INTERPRETACIÓN

Å Adaptación del lenguaje en función del
entrevistado.

Å Diferencias entre el diálogo formal e
informal en situaciones comunicativas.

BÚSQUEDA Y MANEJO DE INFORMACIÓN

Å Formas de recuperar la información
obtenida por medio de entrevistas (cita
textual, paráfrasis y resumen).

Å Formas de estructurar preguntas para
obtener la información requerida.

PROPIEDADES Y TIPOS DE TEXTOS

Å Características y función de las
entrevistas como fuente de información.

Å Organización del contenido del reporte
de entrevista según su estilo
predominante: directo o indirecto
(marcas para indicar el diálogo, los
participantes y las citas textuales en el
cuerpo del reporte).

CONOCIMIENTO DEL SISTEMA DE ESCRITURA Y

ORTOGRAFÍA

Å Signos de puntuación más frecuentes en
los reportes de entrevistas (guiones,
comillas, paréntesis, signos de
interrogación y de admiración).

Å Lista de temas de interés para realizar
una entrevista.

Å Información acerca del tema.

Å Modelos de entrevistas (impresas o
audiovisuales).

Å Propuesta de entrevistado para obtener
información sobre un tema.

Å Guión de entrevista.

Å Notas y/o grabación de la entrevista.

Å Borradores del reporte de entrevista con
la información obtenida.

PRODUCTO FINAL

Å Reporte de la entrevista como
documento de apoyo para actividades de
estudio.

PRACTICA SOCIAL DEL LENGUAJE: RESEÑAR UNA NOVELA PARA PROMOVER SU LECTURA

TIPO DE TEXTO: DESCRIPTIVO

COMPETENCIAS QUE SE FAVORECEN: Emplear el lenguaje para comunicarse y como instrumento para aprender Å Identificar las propiedades
del lenguaje en diversas situaciones comunicativas Å Analizar la informaci·n y emplear el lenguaje para la toma de decisiones Å Valorar
la diversidad lingüística y cultural de México

APRENDIZAJES ESPERADOS TEMAS DE REFLEXION
PRODUCCIONES PARA EL

DESARROLLO DEL PROYECTO

Å Interpreta el significado de una
novela.

Å Identifica la función de las reseñas

COMPRENSIÓN E INTERPRETACIÓN

Å Sentido general de una obra para plasmarlo en
una reseña.

Å Discusión sobre el contenido de novelas
previamente leídas.

Å Lista con las características de reseña

Viernes 19 de agosto de 2011 DIARIO OFICIAL (Cuarta Sección)

literarias como recurso para
difundir una obra.

Å Utiliza recursos discursivos para
generar el interés del lector.

Å Emplea algunos aspectos clave de
la historia, y datos sobresalientes
del autor al redactar una reseña.

Å Relación de los personajes principales y
secundarios con la trama.

PROPIEDADES Y TIPOS DE TEXTOS

Å Características y función de la reseña literaria.

Å Características de las novelas.

CONOCIMIENTO DEL SISTEMA DE ESCRITURA Y

ORTOGRAFÍA

Å Ortografía y puntuación convencionales.

ASPECTOS SINTÁCTICOS Y SEMÁNTICOS

Å Formas de referirse a los autores y textos en
las reseñas.

Å Estrategias discursivas para despertar el
interés del lector (qué decir, qué sugerir y qué
callar para intrigar al lector e invitarlo a leer el
texto reseñado).

literaria a partir de la lectura de
diferentes modelos.

Å Esquema con los aspectos que se desea
resaltar en la reseña (organización de la
trama, características de los personajes,
datos del autor, tema que trata, época o
contexto, pasajes interesantes del texto,
referencia bibliográfica).

Å Borradores de la reseña literaria que
cumplan con las características propias
del texto.

PRODUCTO FINAL

Å Reseñas de novelas para publicarlas.

PRACTICA SOCIAL DEL LENGUAJE: LEER Y ESCRIBIR REPORTAJES PARA SU PUBLICACION

TIPO DE TEXTO: EXPOSITIVO

COMPETENCIAS QUE SE FAVORECEN: Emplear el lenguaje para comunicarse y como instrumento para aprender Å Identificar las propiedades
del lenguaje en diversas situaciones comunicativas Å Analizar la informaci·n y emplear el lenguaje para la toma de decisiones Å Valorar
la diversidad lingüística y cultural de México

APRENDIZAJES ESPERADOS TEMAS DE REFLEXION
PRODUCCIONES PARA EL

DESARROLLO DEL PROYECTO

Å Identifica los propósitos y el punto
de vista del autor en reportajes
leídos.

Å Identifica las características y
función de los reportajes.

Å Integra información de diversas
fuentes al escribir un reportaje, y
atiende las características del tipo
de texto.

COMPRENSIÓN E INTERPRETACIÓN

Å Diferencias entre opiniones, hechos y
argumentos.

Å Formas de reconstruir un hecho o situación sin
perder su sentido.

BÚSQUEDA Y MANEJO DE INFORMACIÓN

Å Diferencias entre cita textual y paráfrasis.

PROPIEDADES Y TIPOS DE TEXTOS

Å Características y función de los reportajes.

Å Uso de marcas gráficas en los reportajes
(comillas, paréntesis, puntos suspensivos,
títulos, subtítulos).

CONOCIMIENTO DEL SISTEMA DE ESCRITURA Y

ORTOGRAFÍA

Å Ortografía y puntuación convencionales.

ASPECTOS SINTÁCTICOS Y SEMÁNTICOS

Å Discurso directo e indirecto.

Å Voces narrativas del reportaje.

Å Formas discursivas para abordar los hechos en
un reportaje.

Å Formas de incluir los testimonios en los
reportajes.

Å Lectura de reportajes.

Å Discusión sobre los reportajes para
elaborar una lista de sus características.

Å Selección de un tema de interés para
elaborar un reportaje.

Å Recopilación de información sobre el
tema a través de entrevistas, encuestas,
fuentes hemerográficas y bibliográficas.

Å Notas con la información recabada.

Å Registro de las fuentes consultadas
mediante fichas bibliográficas.

Å Planificación del reportaje.

Å Borradores del reportaje que cumplan
con las características propias del texto.

PRODUCTO FINAL

Å Reportajes para compartir con la
comunidad escolar.

Bloque V

PRACTICA SOCIAL DEL LENGUAJE: REALIZAR UNA CRONICA DE UN SUCESO

TIPO DE TEXTO: NARRATIVO

COMPETENCIAS QUE SE FAVORECEN: Emplear el lenguaje para comunicarse y como instrumento para aprender Å Identificar las propiedades
del lenguaje en diversas situaciones comunicativas Å Analizar la informaci·n y emplear el lenguaje para la toma de decisiones Å Valorar
la diversidad lingüística y cultural de México

APRENDIZAJES ESPERADOS TEMAS DE REFLEXION
PRODUCCIONES PARA EL

DESARROLLO DEL PROYECTO

Å Conoce las características y función de
la crónica y las recupera al narrar un
suceso.

Å Emplea referencias de tiempo, espacio y
persona al redactar una crónica.

Å Emplea recursos lingüísticos y
discursivos al redactar una crónica.

COMPRENSIÓN E INTERPRETACIÓN

Å Tipo de lenguaje y temas abordados en
las crónicas.

Å Orden cronológico de la información.

Å Referencias de tiempo, espacio y
persona.

BÚSQUEDA Y MANEJO DE INFORMACIÓN

Å Lectura de crónicas.

Å Discusión sobre las crónicas para
elaborar un esquema con sus
características.

Å Discusión sobre sucesos de interés
personal para la elaboración de crónicas.

Å Recuperación de información sobre el

 (Cuarta Sección) DIARIO OFICIAL Viernes 19 de agosto de 2011

Å Información de distintas fuentes para
integrar la descripción de un suceso.

PROPIEDADES Y TIPOS DE TEXTOS

Å Características y función de la crónica.

ASPECTOS SINTÁCTICOS Y SEMÁNTICOS

Å Recursos lingüísticos que expresan
sucesión, simultaneidad y causalidad.

Å Tiempo pasado para narrar los sucesos
y el copretérito para describir
situaciones.

Å Contraste entre funciones semánticas
del presente simple del indicativo:
habitual, histórico, atemporal.

Å Adjetivos, participios y aposiciones en la
descripción de personajes.

Å Estructura y funciones del complemento
circunstancial.

Å Uso de expresiones sinónimas y
pronombres para referirse a los objetos
que aparecen reiteradamente en un
texto.

suceso a través de notas.

Å Planificación de la crónica.

Å Borradores de las crónicas que cumplan
con las características del tipo textual.

PRODUCTO FINAL

Å Crónica de un suceso relevante para
compartir.

PRACTICA SOCIAL DEL LENGUAJE: ELABORAR UNA CARTA PODER

TIPO DE TEXTO: DESCRIPTIVO

COMPETENCIAS QUE SE FAVORECEN: Emplear el lenguaje para comunicarse y como instrumento para aprender Å Identificar las propiedades
del lenguaje en diversas situaciones comunicativas Å Analizar la informaci·n y emplear el lenguaje para la toma de decisiones Å Valorar
la diversidad lingüística y cultural de México

APRENDIZAJES ESPERADOS TEMAS DE REFLEXION
PRODUCCIONES PARA EL

DESARROLLO DEL PROYECTO

Å Interpreta el contenido de la carta poder
y reconoce su carácter legal.

Å Redacta una carta poder en los términos
legales y temporales que preserven su
seguridad.

Å Analiza los términos legales de la carta
poder y las consecuencias que se
derivan de éstos.

Å Valora la importancia de contar con una
firma estable como recurso para
acreditar su identidad.

COMPRENSIÓN E INTERPRETACIÓN

Å Información que se requiere en los
documentos legales y administrativos, y
las razones de su inclusión.

Å Relevancia de contar con una firma
estable.

Å Formas de referirse a las personas que
suscriben una carta poder.

Å Formas de redactar los términos en una
carta poder.

PROPIEDADES Y TIPOS DE TEXTOS

Å Características y función de la carta
poder.

CONOCIMIENTO DEL SISTEMA DE ESCRITURA Y

ORTOGRAFÍA

Å Importancia de la escritura sistemática
de los nombres propios.

ASPECTOS SINTÁCTICOS Y SEMÁNTICOS

Å Modo, tiempo y voz de los verbos en
cartas poder.

Å Términos especializados que
caracterizan los documentos legales y
los verbos mediante los cuales se
establecen las obligaciones y
responsabilidades.

Å Recopilación y lectura de cartas poder
para diferentes situaciones.

Å Discusión y análisis sobre los usos y las
situaciones donde se emplea una carta
poder.

Å Cuadro donde se identifiquen:

- Derechos y responsabilidades que se
contraen al firmar una carta poder.

- Implicaciones del incumplimiento de los
términos que se establecen.

- Situaciones en que se aplica.

- Tipo de documento que acompaña la

carta poder.

- Requisitos para su llenado (información
correcta en los campos que
correspondan y cancelación de los
espacios en blanco).

PRODUCTO FINAL

Å Borradores de carta poder en donde se
verifique la redacción de los términos
legales.

(Continúa en la Quinta Sección)

