

ACTUALIZACIÓN DE LA

PRIORIZACIÓN CURRICULAR

PARA LA REACTIVACIÓN INTEGRAL
DE APRENDIZAJES

EDUCACIÓN BÁSICA Y MEDIA

Unidad de Curriculum y Evaluación
Ministerio de Educación

marzo 2023

ÍNDICE

LENGUAJE Y COMUNICACIÓN | LENGUA Y LITERATURA 2

INGLÉS 51

HISTORIA, GEOGRAFÍA Y CIENCIAS SOCIALES 82

EDUCACIÓN CIUDADANA 113

TECNOLOGÍA 118

CIENCIAS NATURALES | CIENCIAS PARA LA CIUDADANÍA 135

MATEMÁTICA 165

MÚSICA 200

EDUCACIÓN FÍSICA Y SALUD 218

ARTES VISUALES 242

ARTES 3° - 4° MEDIO 260

LENGUA Y CULTURA DE LOS PUEBLOS ORIGINARIOS ANCESTRALES 268

ACTUALIZACIÓN DE LA

PRIORIZACIÓN **CURRICULAR**

PARA LA REACTIVACIÓN INTEGRAL
DE APRENDIZAJES

LENGUAJE Y COMUNICACIÓN
LENGUA Y LITERATURA

Unidad de Curriculum y Evaluación
Ministerio de Educación

marzo 2023

I. PRESENTACIÓN

La suspensión prolongada de clases presenciales generó efectos de largo plazo en múltiples dimensiones del sistema educativo. El Ministerio de Educación valora y reconoce la labor de los equipos pedagógicos, y el rol innovador que han tenido durante el período de emergencia sanitaria y en el retorno a las clases presenciales. Ahora bien, pese a los enormes esfuerzos realizados por las comunidades educativas, se mantienen importantes desafíos en el desarrollo de los aprendizajes, la convivencia escolar, la salud mental, el bienestar integral y la continuidad en las trayectorias educativas ¹.

Considerando la información sistematizada por el Ministerio de Educación a través de un proceso de **Diagnóstico y Recolección de Información**, se ha definido actualizar la Priorización Curricular a través de un proceso técnico-curricular que **prioriza, clasifica y promueve la integración** de los aprendizajes establecidos en el currículum vigente. Esto, con el propósito de corregir problemas de secuencia y progresión curricular identificados por las comunidades educativas, así como de poner a disposición una respuesta innovadora y pertinente a los desafíos actuales en el marco de la reactivación de aprendizajes. Este documento se sustenta en cuatro principios generales: Convivencia, Bienestar y Salud Mental; Contextualización; Integración de Aprendizajes; y Profesionalidad Docente.

Se ha definido integrar los **ámbitos socioemocionales** como dimensiones fundamentales del proceso educativo. Esto se expresa a través de la priorización de los Objetivos de Aprendizaje Transversales y la recomendación de considerar la totalidad de actitudes y habilidades por asignatura y nivel. Por otra parte, se atiende a los **desafíos y brechas de aprendizaje** que ha generado la pandemia para resguardar la trayectoria formativa de niños, niñas, jóvenes y adultos. Esto implica fortalecer la flexibilidad, promover la contextualización y fomentar la autonomía de los equipos profesionales en los procesos de gestión curricular para la **reactivación de aprendizajes** al interior de las comunidades educativas.

La asignatura **Lenguaje y Comunicación** y **Lengua y Literatura** busca que las y los estudiantes participen de experiencias de aprendizaje del lenguaje y la literatura a través de la escritura, lectura, comunicación oral e investigación, para conocerse a sí mismos y reflexionar sobre la experiencia humana en diversas culturas. En Educación Básica, las habilidades buscan otorgar autonomía y flexibilidad a las y los estudiantes, para que puedan aplicar estas habilidades a distintos ámbitos de la vida escolar y social. En el ciclo de 7° básico a 2° medio, se profundiza el carácter cultural de la lengua en sus diversas manifestaciones, desarrollando perspectivas críticas frente a los discursos y profundizando la relación entre lengua y literatura con sus contextos culturales. Por último, al finalizar 4° medio, se espera que las y los estudiantes potencien y apliquen sus habilidades de comprensión, análisis crítico y producción de textos orales y escritos, para participar activa y reflexivamente en una sociedad multicultural y globalizada y en sus distintas comunidades discursivas.

¹ MINEDUC (2023). Plan de Reactivación Educativa.

Estos propósitos formativos se sostienen sobre un enfoque comunicativo y cultural de la asignatura. Esto implica desarrollar competencias comunicativas que son indispensables para una participación activa, democrática y responsable en una sociedad caracterizada por organizarse en comunidades discursivas. Además, supone entender el lenguaje como una práctica y producto cultural y social, y comprender el valor que adquiere el conocimiento de diversas culturas y su función en la construcción de distintas identidades personales y sociales.

Este enfoque se materializa a través de los distintos ejes² de la asignatura. En Lectura, se busca formar lectoras y lectores activos y capaces de evaluar críticamente la información, así como de elaborar una postura basada en evidencia frente a los distintos temas y problemáticas actuales. Esto implica asumir que los textos no son neutros, pues presentan puntos de vista que están moldeados tanto por las convenciones socioculturales de quien enuncia como por las de la audiencia. La lectura literaria se entiende como una experiencia de diálogo con la obra que permite ampliar perspectivas, identificarse y resignificar las propias vivencias, elaborando interpretaciones a partir del análisis y la apreciación estética. Por eso, la formación literaria apunta en estas Bases Curriculares a la formulación de interpretaciones que indaguen en la relación entre quien lee y la obra, reflexionando sobre el efecto estético del texto y las posibles relaciones intertextuales con otras obras culturales. Por otro lado, Investigación es un eje en que se integran las habilidades y conocimientos de la asignatura y, a la vez potencia el aprendizaje interdisciplinar, fomentando la autonomía de las y los estudiantes en el desarrollo del proceso, así como en la selección de temas.

La Escritura se concibe, desde el enfoque de la asignatura, como un proceso en que el autor o la autora va reflexionando y tomando decisiones sobre la organización del contenido y el uso de los recursos lingüísticos, de acuerdo con la situación comunicativa. Por tanto, la escritura es una herramienta para comunicar, y también para crear, aprender y transformar el conocimiento. El eje de Producción —de 3º y 4º medio— abarca discursos orales y escritos, e incorpora el diálogo argumentativo. En los tres se busca que las y los estudiantes evalúen los distintos usos de los recursos lingüísticos y no lingüísticos, y comprendan la incidencia que tiene su selección en la construcción de los discursos. Finalmente, en el eje de Comunicación Oral, este enfoque pone énfasis en la interacción, por medio del diálogo como actividad fundamental para participar en las distintas situaciones y comunidades discursivas.

Por último, la asignatura busca aportar a la formación integral de estudiantes, fortaleciendo las habilidades socioemocionales vinculadas a las actitudes, habilidades y propósitos formativos declarados en las Bases Curriculares de 1º básico a 4º medio. Así, el acercamiento a la literatura da oportunidades para reflexionar sobre la propia experiencia y ampliar perspectivas sobre las diversas culturas. De modo similar, la escritura favorece el desarrollo de la conciencia de sí mismo en tanto permite la expresión y elaboración de ideas, emociones y la exploración de la creatividad, profundizando en el desarrollo de una “voz” propia. La comunicación oral, por medio del diálogo, aporta a valorar la divergencia como una manera de aprender y ampliar las propias perspectivas sobre el mundo, favoreciendo el enriquecimiento personal y social. Y, de esta manera, contribuye a la toma de decisiones responsables y a la resolución pacífica de conflictos. Por último, lectura y la investigación se enmarcan en el uso responsable y ético de las tecnologías de la comunicación, valorando y respetando el trabajo intelectual de otras personas y su privacidad.

² De 1º a 6º básico, la asignatura se organiza en los ejes de Lectura, Escritura y Comunicación oral; en el ciclo de 7º básico a 2º medio, se suma el eje de Investigación, mientras que en 3º y 4º, se organiza en los ejes de Comprensión, Producción de textos orales y escritos e Investigación.

II. CATEGORÍAS DE CLASIFICACIÓN CURRICULAR

APRENDIZAJES BASALES

Corresponden a aquellos OA que definen aprendizajes que son “base” o “fundamento” para el desarrollo de trayectorias formativas en cada asignatura, nivel y ciclo, en cuanto contienen conocimientos clave, se pueden vincular con temas socialmente relevantes y facilitan la integración con otros aprendizajes.

APRENDIZAJES COMPLEMENTARIOS

Refieren a los aprendizajes que no son basales, en consideración a los criterios de priorización planteados anteriormente. Es importante señalar que este grupo de aprendizajes tiene como propósito complementar y enriquecer a los Aprendizajes Basales, pudiendo ser integrados y/o articulados al interior de las asignaturas y entre asignaturas para el logro de aprendizajes en cada asignatura, nivel y ciclo.

APRENDIZAJES TRANSVERSALES

Dada la relevancia de los temas socioemocionales y los lineamientos del Plan de Reactivación educativa (2023), se ha definido avanzar hacia una priorización de los Objetivos de Aprendizaje Transversales para cada ciclo. Dentro de este marco, se relevan objetivos relacionados a los ámbitos de convivencia, bienestar y salud mental, así como los que promueven la formación ética de las y los estudiantes.

III. HABILIDADES Y ACTITUDES

La Actualización de la Priorización Curricular promueve una educación integral que permita el desarrollo de habilidades, conocimientos y actitudes. Para alcanzar este objetivo, se promueve la integración de los Objetivos de Habilidades y las Actitudes con los Objetivos de Aprendizaje considerados como Aprendizajes Basales, de manera que las y los estudiantes desarrollen las capacidades y conductas necesarias para integrarse y comprometerse como sujetos activos en la sociedad.

Para su incorporación en la planificación de la enseñanza, se sugiere revisar las habilidades y actitudes para el nivel correspondiente en las Bases Curriculares de cada asignatura. En el caso particular de las habilidades, hay que considerar que estas pueden constituirse como “elemento integrador” para el caso de los diseños didácticos de integración de aprendizajes, ya sean estos al interior de la asignatura (intradisciplinar), o entre dos o más de ellas (interdisciplinar).

PRIMERO BÁSICO A SEXTO BÁSICO

APRENDIZAJES TRANSVERSALES³

- Favorecer el desarrollo físico personal y el autocuidado, en el contexto de la valoración de la vida y el propio cuerpo, mediante hábitos de higiene, prevención de riesgos y hábitos de vida saludable.
- Practicar actividad física adecuada a sus intereses y aptitudes.
- Adquirir un sentido positivo ante la vida, una sana autoestima y confianza en sí mismo, basada en el conocimiento personal, tanto de sus potencialidades como de sus limitaciones.
- Comprender y apreciar la importancia que tienen las dimensiones afectiva, espiritual, ética y social para un sano desarrollo sexual.
- Exponer ideas, opiniones, convicciones, sentimientos y experiencias de manera coherente y fundamentada, haciendo uso de diversas y variadas formas de expresión.
- Resolver problemas de manera reflexiva en el ámbito escolar, familiar y social, tanto utilizando modelos y rutinas como aplicando de manera creativa conceptos y criterios.
- Valorar la vida en sociedad como una dimensión esencial del crecimiento de la persona, y actuar de acuerdo con valores y normas de convivencia cívica, pacífica y democrática, conociendo sus derechos y responsabilidades, y asumiendo compromisos consigo mismo y con los otros.
- Valorar el compromiso en las relaciones entre las personas y al acordar contratos: en la amistad, en el amor, en el matrimonio, en el trabajo y al emprender proyectos.
- Participar solidaria y responsablemente en las actividades y proyectos de la familia, del establecimiento y de la comunidad.
- Conocer y valorar la historia y sus actores, las tradiciones, los símbolos, el patrimonio territorial y cultural de la nación, en el contexto de un mundo crecientemente globalizado e interdependiente.
- Reconocer y respetar la igualdad de derechos entre hombres y mujeres y apreciar la importancia de desarrollar relaciones que potencien su participación equitativa en la vida económica familiar, social y cultural.
- Proteger el entorno natural y sus recursos como contexto de desarrollo humano.
- Ejercer de modo responsable grados crecientes de libertad y autonomía personal, de acuerdo a valores como la justicia, la verdad, la solidaridad y la honestidad, el respeto, el bien común y la generosidad.

³ Los Aprendizajes Transversales aluden a los Objetivos de Aprendizaje Transversales priorizados.

- Conocer, respetar y defender la igualdad de derechos esenciales de todas las personas, sin distinción de sexo, edad, condición física, etnia, religión o situación económica, y actuar en concordancia con el principio ético que reconoce que todos los “seres humanos nacen libres e iguales en dignidad y derechos y, dotados de razón y conciencia, deben comportarse fraternalmente los unos con los otros” (Declaración Universal de Derechos Humanos, Artículo 1º).
- Valorar el carácter único de cada ser humano y, por lo tanto, la diversidad que se manifiesta entre las personas, y desarrollar la capacidad de empatía con los otros.
- Reconocer y respetar la diversidad cultural, religiosa y étnica y las ideas y creencias distintas de las propias en los espacios escolares, familiares y comunitarios, reconociendo el diálogo como fuente de crecimiento, superación de diferencias y acercamiento a la verdad.
- Practicar la iniciativa personal, la creatividad y el espíritu emprendedor en los ámbitos personal, escolar y comunitario.
- Trabajar en equipo de manera responsable, construyendo relaciones basadas en la confianza mutua.
- Comprender y valorar la perseverancia, el rigor y el cumplimiento, por un lado, y la flexibilidad, la originalidad, la aceptación de consejos y críticas y el asumir riesgos, por el otro, como aspectos fundamentales en el desarrollo y la consumación exitosa de tareas y trabajos.
- Reconocer la importancia del trabajo -manual e intelectual- como forma de desarrollo personal, familiar, social y de contribución al bien común, valorando la dignidad esencial de todo trabajo y el valor eminente de la persona que lo realiza.
- Utilizar TIC que resuelvan las necesidades de información, comunicación, expresión y creación dentro del entorno educativo y social inmediato.

PRIMERO BÁSICO

1

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA1

Reconocer que los textos escritos transmiten mensajes y que son escritos por alguien para cumplir un propósito.

OA3

Identificar los sonidos que componen las palabras (conciencia fonológica), reconociendo, separando y combinando sus fonemas y sílabas.

OA 4

Leer palabras aisladas y en contexto, aplicando su conocimiento de la correspondencia letra-sonido en diferentes combinaciones: sílaba directa, indirecta o compleja, y dígrafos rr-ll-ch-qu.

OA 5

Leer textos breves en voz alta para adquirir fluidez:

- pronunciando cada palabra con precisión, aunque se autocorrijan en algunas ocasiones
- respetando el punto seguido y el punto aparte
- leyendo palabra a palabra

OA8

Demostrar comprensión de narraciones que aborden temas que les sean familiares:

- extrayendo información explícita e implícita
- respondiendo preguntas simples, oralmente o por escrito, sobre los textos (qué, quién, dónde, cuándo, por qué)
- recreando personajes a través de distintas expresiones artísticas, como títeres, dramatizaciones, dibujos o esculturas
- describiendo con sus palabras las ilustraciones del texto y relacionándolas con la historia
- estableciendo relaciones entre el texto y sus propias experiencias
- emitiendo una opinión sobre un aspecto de la lectura

OA9

Leer habitualmente y disfrutar los mejores poemas de autor y de la tradición oral adecuados a su edad.

OA10

Leer independientemente y comprender textos no literarios escritos con oraciones simples (cartas, notas, instrucciones y artículos informativos) para entretenerse y ampliar su conocimiento del mundo:

- extrayendo información explícita e implícita
- formulando una opinión sobre algún aspecto de la lectura

OA11

Desarrollar el gusto por la lectura, explorando libros y sus ilustraciones.

OA13

Experimentar con la escritura para comunicar hechos, ideas y sentimientos, entre otros.

OA18

Comprender textos orales (explicaciones, instrucciones, relatos, anécdotas, etc.) para obtener información y desarrollar su curiosidad por el mundo:

- estableciendo conexiones con sus propias experiencias
- visualizando lo que se describe en el texto
- formulando preguntas para obtener información adicional y aclarar dudas
- respondiendo preguntas abiertas
- formulando una opinión sobre lo escuchado

OA21

Participar activamente en conversaciones grupales sobre textos leídos o escuchados en clases o temas de su interés:

- expresando sus ideas u opiniones
- demostrando interés ante lo escuchado
- respetando turnos

OA23

Expresarse de manera coherente y articulada sobre temas de su interés:

- presentando información o narrando un evento relacionado con el tema
- incorporando frases descriptivas que ilustren lo dicho
- utilizando un vocabulario variado
- pronunciando adecuadamente y usando un volumen audible
- manteniendo una postura adecuada

OA25

Desempeñar diferentes roles para desarrollar su lenguaje y autoestima, y aprender a trabajar en equipo.

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA 1

Leer textos significativos que incluyan palabras con hiatos y diptongos, con grupos consonánticos y con combinación ce-ci, que-qui, ge-gi, gue-gui, güe-güi.

OA 2

Leer en voz alta para adquirir fluidez:

- pronunciando cada palabra con precisión, aunque se autocorrijan en contadas ocasiones
- respetando el punto seguido y el punto aparte
- sin detenerse en cada palabra

OA5

Demostrar comprensión de las narraciones leídas:

- extrayendo información explícita e implícita
- reconstruyendo la secuencia de las acciones en la historia
- identificando y describiendo las características físicas y sentimientos de los distintos personajes
- recreando, a través de distintas expresiones (dibujos, modelos tridimensionales u otras), el ambiente en el que ocurre la acción
- estableciendo relaciones entre el texto y sus propias experiencias
- emitiendo una opinión sobre un aspecto de la lectura

OA6

Leer habitualmente y disfrutar los mejores poemas de autor y de la tradición oral adecuados a su edad.

OA7

Leer independientemente y comprender textos no literarios (cartas, notas, instrucciones y artículos informativos) para entretenerse y ampliar su conocimiento del mundo:

- extrayendo información explícita e implícita
- comprendiendo la información que aportan las ilustraciones y los símbolos a un texto
- formulando una opinión sobre algún aspecto de la lectura

OA8

Desarrollar el gusto por la lectura, leyendo habitualmente diversos textos.

OA10

Buscar información sobre un tema en una fuente dada por el docente (página de internet, sección del diario, capítulo de un libro, etc.), para llevar a cabo una investigación.

OA12

Escribir frecuentemente, para desarrollar la creatividad y expresar sus ideas, textos como poemas, diarios de vida, anécdotas, cartas, recados, etc.

OA16

Planificar la escritura, generando ideas a partir de:

- observación de imágenes
- conversaciones con sus pares o el docente sobre experiencias personales y otros temas

OA17

Escribir, revisar y editar sus textos para satisfacer un propósito y transmitir sus ideas con claridad.

Durante este proceso:

- organizan las ideas en oraciones que comienzan con mayúscula y terminan con punto
- utilizan un vocabulario variado
- mejoran la redacción del texto a partir de sugerencias de los pares y el docente
- corrigen la concordancia de género y número, la ortografía y la presentación

OA23

Comprender textos orales (explicaciones, instrucciones, relatos, anécdotas, etc.) para obtener información y desarrollar su curiosidad por el mundo:

- estableciendo conexiones con sus propias experiencias
- identificando el propósito
- formulando preguntas para obtener información adicional y aclarar dudas
- respondiendo preguntas sobre información explícita e implícita
- formulando una opinión sobre lo escuchado

OA25

Participar activamente en conversaciones grupales sobre textos leídos o escuchados en clases o temas de su interés:

- manteniendo el foco de la conversación
- expresando sus ideas u opiniones
- formulando preguntas para aclarar dudas
- demostrando interés ante lo escuchado
- mostrando empatía frente a situaciones expresadas por otros
- respetando turnos

OA27

Expresarse de manera coherente y articulada sobre temas de su interés:

- presentando información o narrando un evento relacionado con el tema
- incorporando frases descriptivas que ilustren lo dicho
- utilizando un vocabulario variado
- pronunciando adecuadamente y usando un volumen audible
- manteniendo una postura adecuada

OA29

Desempeñar diferentes roles para desarrollar su lenguaje y autoestima, y aprender a trabajar en equipo.

3 TERCERO BÁSICO

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA 1

Leer en voz alta de manera fluida variados textos apropiados a su edad:

- pronunciando cada palabra con precisión
- respetando la coma, el punto y los signos de exclamación e interrogación
- leyendo con velocidad adecuada para el nivel

OA4

Profundizar su comprensión de las narraciones leídas:

- extrayendo información explícita e implícita
- reconstruyendo la secuencia de las acciones en la historia
- describiendo a los personajes
- describiendo el ambiente en que ocurre la acción
- expresando opiniones fundamentadas sobre hechos y situaciones del texto
- emitiendo una opinión sobre los personajes

OA5

Comprender poemas adecuados al nivel e interpretar el lenguaje figurado presente en ellos.

OA6

Leer independientemente y comprender textos no literarios (cartas, biografías, relatos históricos, instrucciones, libros y artículos informativos, noticias, etc.) para ampliar su conocimiento del mundo y formarse una opinión:

- extrayendo información explícita e implícita
- utilizando los organizadores de textos expositivos (títulos, subtítulos, índice y glosario) para encontrar información específica
- comprendiendo la información que aportan las ilustraciones, símbolos y pictogramas a un texto
- formulando una opinión sobre algún aspecto de la lectura
- fundamentando su opinión con información del texto o sus conocimientos previos

OA7

Desarrollar el gusto por la lectura, leyendo habitualmente diversos textos.

OA9

Buscar información sobre un tema en libros, internet, diarios, revistas, enciclopedias, atlas, etc., para llevar a cabo una investigación.

OA12

Escribir frecuentemente, para desarrollar la creatividad y expresar sus ideas, textos como poemas, diarios de vida, cuentos, anécdotas, cartas, comentarios sobre sus lecturas, etc.

OA17

Planificar la escritura:

- estableciendo propósito y destinatario
- generando ideas a partir de conversaciones, investigaciones, lluvia de ideas u otra estrategia

OA18

Escribir, revisar y editar sus textos para satisfacer un propósito y transmitir sus ideas con claridad. Durante este proceso:

- organizan las ideas en párrafos separados con punto aparte
- utilizan conectores apropiados
- utilizan un vocabulario variado
- mejoran la redacción del texto a partir de sugerencias de los pares y el docente
- corrigen la ortografía y la presentación

OA24

Comprender textos orales (explicaciones, instrucciones, noticias, documentales, películas, relatos, anécdotas, etc.) para obtener información y desarrollar su curiosidad por el mundo:

- estableciendo conexiones con sus propias experiencias
- identificando el propósito
- formulando preguntas para obtener información adicional, aclarar dudas y profundizar la comprensión
- estableciendo relaciones entre distintos textos
- respondiendo preguntas sobre información explícita e implícita
- formulando una opinión sobre lo escuchado

OA26

Participar activamente en conversaciones grupales sobre textos leídos o escuchados en clases o temas de su interés:

- manteniendo el foco de la conversación
- expresando sus ideas u opiniones
- formulando preguntas para aclarar dudas
- demostrando interés ante lo escuchado
- mostrando empatía frente a situaciones expresadas por otros
- respetando turnos

OA28

Expresarse de manera coherente y articulada sobre temas de su interés:

- organizando las ideas en introducción y desarrollo
- incorporando descripciones y ejemplos que ilustren las ideas
- utilizando un vocabulario variado
- reemplazando los pronombres por construcciones sintácticas que expliciten o describan al referente
- usando gestos y posturas acordes a la situación
- usando material de apoyo (power point, papelógrafo, objetos, etc.) si es pertinente

OA30

Caracterizar distintos personajes para desarrollar su lenguaje y autoestima, y aprender a trabajar en equipo.

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA 1

Leer en voz alta de manera fluida variados textos apropiados a su edad:

- pronunciando las palabras con precisión
- respetando los signos de puntuación
- leyendo con entonación adecuada
- leyendo con velocidad adecuada para el nivel

OA4

Profundizar su comprensión de las narraciones leídas:

- extrayendo información explícita e implícita
- determinando las consecuencias de hechos o acciones
- describiendo y comparando a los personajes
- describiendo los diferentes ambientes que aparecen en un texto
- reconociendo el problema y la solución en una narración
- expresando opiniones fundamentadas sobre actitudes y acciones de los personajes
- comparando diferentes textos escritos por un mismo autor

OA5

Comprender poemas adecuados al nivel e interpretar el lenguaje figurado presente en ellos.

OA6

Leer independientemente y comprender textos no literarios (cartas, biografías, relatos históricos, instrucciones, libros y artículos informativos, noticias, etc.) para ampliar su conocimiento del mundo y formarse una opinión:

- extrayendo información explícita e implícita
- utilizando los organizadores de textos expositivos (títulos, subtítulos, índice y glosario) para encontrar información específica
- comprendiendo la información entregada por textos discontinuos, como imágenes, gráficos, tablas, mapas o diagramas
- interpretando expresiones en lenguaje figurado
- comparando información
- respondiendo preguntas como ¿por qué sucede?, ¿cuál es la consecuencia de?, ¿qué sucedería si...?
- formulando una opinión sobre algún aspecto de la lectura
- fundamentando su opinión con información del texto o sus conocimientos previos

OA7

Desarrollar el gusto por la lectura, leyendo habitualmente diversos textos.

OA9

Buscar y clasificar información sobre un tema en internet, libros, diarios, revistas, enciclopedias, atlas, etc., para llevar a cabo una investigación.

OA11

Escribir frecuentemente, para desarrollar la creatividad y expresar sus ideas, textos como poemas, diarios de vida, cuentos, anécdotas, cartas, comentarios sobre sus lecturas, noticias, etc.

OA16

Planificar la escritura:

- estableciendo propósito y destinatario
- generando ideas a partir de conversaciones, investigaciones, lluvia de ideas u otra estrategia

OA17

Escribir, revisar y editar sus textos para satisfacer un propósito y transmitir sus ideas con claridad. Durante este proceso:

- organizan las ideas en párrafos separados con punto aparte
- utilizan conectores apropiados
- emplean un vocabulario preciso y variado
- adecuan el registro al propósito del texto y al destinatario
- mejoran la redacción del texto a partir de sugerencias de los pares y el docente
- corrigen la ortografía y la presentación

OA23

Comprender textos orales (explicaciones, instrucciones, noticias, documentales, películas, testimonios, relatos, etc.) para obtener información y desarrollar su curiosidad por el mundo:

- estableciendo conexiones con sus propias experiencias
- identificando el propósito
- formulando preguntas para obtener información adicional, aclarar dudas y profundizar la comprensión
- estableciendo relaciones entre distintos textos
- respondiendo preguntas sobre información explícita e implícita
- formulando una opinión sobre lo escuchado

OA25

Participar activamente en conversaciones grupales sobre textos leídos o escuchados en clases o temas de su interés:

- manteniendo el foco de la conversación
- expresando sus ideas u opiniones y fundamentándolas
- formulando preguntas para aclarar dudas y verificar la comprensión
- demostrando interés ante lo escuchado
- mostrando empatía frente a situaciones expresadas por otros
- respetando turnos

OA27

Expresarse de manera coherente y articulada sobre temas de su interés:

- organizando las ideas en introducción, desarrollo y cierre
- incorporando descripciones y ejemplos que ilustren las ideas
- utilizando un vocabulario variado
- reemplazando los pronombres y algunos adverbios por construcciones sintácticas que expliciten o describan al referente
- usando gestos y posturas acordes a la situación
- usando material de apoyo (power point, papelógrafo, objetos, etc.) si es pertinente

OA29

Caracterizar distintos personajes para desarrollar su lenguaje y autoestima, y aprender a trabajar en equipo.

5 QUINTO BÁSICO

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA 1

Leer de manera fluida textos variados apropiados a su edad:

- pronunciando las palabras con precisión
- respetando la prosodia indicada por todos los signos de puntuación
- decodificando de manera automática la mayoría de las palabras del texto

OA 3

Leer y familiarizarse con un amplio repertorio de literatura para aumentar su conocimiento del mundo, desarrollar su imaginación y reconocer su valor social y cultural; por ejemplo:

- poemas
- cuentos folclóricos y de autor
- fábulas
- leyendas
- mitos
- novelas
- historietas
- otros

OA4

Analizar aspectos relevantes de narraciones leídas para profundizar su comprensión:

- interpretando el lenguaje figurado presente en el texto
- expresando opiniones sobre las actitudes y acciones de los personajes y fundamentándolas con ejemplos del texto
- determinando las consecuencias de hechos o acciones
- describiendo el ambiente y las costumbres representadas en el texto
- explicando las características físicas y psicológicas de los personajes que son relevantes para el desarrollo de la historia
- comparando textos de autores diferentes y justificando su preferencia por alguno

OA5

Analizar aspectos relevantes de diversos poemas para profundizar su comprensión:

- explicando cómo el lenguaje poético que emplea el autor apela a los sentidos, sugiere estados de ánimo y crea imágenes en el lector
- identificando personificaciones y comparaciones y explicando su significado dentro del poema
- distinguiendo los elementos formales de la poesía (rima asonante y consonante, verso y estrofa)

OA6

Leer independientemente y comprender textos no literarios (cartas, biografías, relatos históricos, libros y artículos informativos, noticias, etc.) para ampliar su conocimiento del mundo y formarse una opinión:

- extrayendo información explícita e implícita
- haciendo inferencias a partir de la información del texto y de sus experiencias y conocimientos
- relacionando la información de imágenes, gráficos, tablas, mapas o diagramas, con el texto en el cual están insertos
- interpretando expresiones en lenguaje figurado
- comparando información
- formulando una opinión sobre algún aspecto de la lectura
- fundamentando su opinión con información del texto o sus conocimientos previos

OA7

Evaluar críticamente la información presente en textos de diversa procedencia:

- determinando quién es el emisor, cuál es su propósito y a quién dirige el mensaje
- evaluando si un texto entrega suficiente información para responder una determinada pregunta o cumplir un propósito

OA9

Desarrollar el gusto por la lectura, leyendo habitualmente diversos textos.

OA11

Buscar y seleccionar la información más relevante sobre un tema en internet, libros, diarios, revistas, enciclopedias, atlas, etc., para llevar a cabo una investigación.

OA14

Escribir creativamente narraciones (relatos de experiencias personales, noticias, cuentos, etc.) que:

- tengan una estructura clara
- utilicen conectores adecuados
- incluyan descripciones y diálogo (si es pertinente) para desarrollar la trama, los personajes y el ambiente

OA15

Escribir artículos informativos para comunicar información sobre un tema:

- presentando el tema en una oración
- desarrollando una idea central por párrafo
- agregando las fuentes utilizadas

OA17

Planificar sus textos:

- estableciendo propósito y destinatario
- generando ideas a partir de sus conocimientos e investigación
- organizando las ideas que compondrán su escrito

OA18

Escribir, revisar y editar sus textos para satisfacer un propósito y transmitir sus ideas con claridad.

Durante este proceso:

- desarrollan las ideas agregando información
- emplean un vocabulario preciso y variado, y un registro adecuado
- releen a medida que escriben
- aseguran la coherencia y agregan conectores
- editan, en forma independiente, aspectos de ortografía y presentación
- utilizan las herramientas del procesador de textos para buscar sinónimos, corregir ortografía y gramática, y dar formato (cuando escriben en computador)

OA24

Comprender textos orales (explicaciones, instrucciones, noticias, documentales, entrevistas, testimonios, relatos, etc.) para obtener información y desarrollar su curiosidad por el mundo:

- relacionando las ideas escuchadas con sus experiencias personales y sus conocimientos previos
- extrayendo y registrando la información relevante
- formulando preguntas al profesor o a los compañeros para comprender o elaborar una idea, o aclarar el significado de una palabra
- comparando información dentro del texto o con otros textos
- formulando y fundamentando una opinión sobre lo escuchado

OA26

Dialogar para compartir y desarrollar ideas y buscar acuerdos:

- manteniendo el foco en un tema
- aceptando sugerencias
- haciendo comentarios en los momentos adecuados
- mostrando acuerdo o desacuerdo con respeto
- fundamentando su postura

OA28

Expresarse de manera clara y efectiva en exposiciones orales para comunicar temas de su interés:

- presentando las ideas de manera coherente y cohesiva
- fundamentando sus planteamientos con ejemplos y datos
- organizando las ideas en introducción, desarrollo y cierre
- utilizando un vocabulario variado y preciso y un registro formal, adecuado a la situación comunicativa
- reemplazando algunas construcciones sintácticas familiares por otras más variadas
- conjugando correctamente los verbos
- pronunciando claramente y usando un volumen audible, entonación, pausas y énfasis adecuados
- usando gestos y posturas acordes a la situación
- usando material de apoyo (power point, papelógrafo, objetos, etc.) de manera efectiva

6 SEXTO BÁSICO

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA 1

Leer de manera fluida textos variados apropiados a su edad:

- pronunciando las palabras con precisión
- respetando la prosodia indicada por todos los signos de puntuación
- decodificando de manera automática la mayoría de las palabras del texto

OA 3

Leer y familiarizarse con un amplio repertorio de literatura para aumentar su conocimiento del mundo, desarrollar su imaginación y reconocer su valor social y cultural; por ejemplo:

- poemas
- cuentos folclóricos y de autor
- fábulas
- leyendas
- mitos

OA4

Analizar aspectos relevantes de las narraciones leídas para profundizar su comprensión:

- identificando las acciones principales del relato y explicando cómo influyen en el desarrollo de la historia
- explicando las actitudes y reacciones de los personajes de acuerdo con sus motivaciones y las situaciones que viven
- describiendo el ambiente y las costumbres representadas en el texto y explicando su influencia en las acciones del relato
- relacionando el relato, si es pertinente, con la época y el lugar en que se ambienta
- interpretando el lenguaje figurado presente en el texto
- expresando opiniones sobre las actitudes y acciones de los personajes y fundamentándolas con ejemplos del texto
- llegando a conclusiones sustentadas en la información del texto
- comparando textos de autores diferentes y justificando su preferencia por alguno

OA5

Analizar aspectos relevantes de diversos poemas para profundizar su comprensión:

- explicando cómo el lenguaje poético que emplea el autor apela a los sentidos, sugiere estados de ánimo y crea imágenes en el lector
- identificando personificaciones, comparaciones e hipérboles y explicando su significado dentro del poema
- analizando cómo los efectos sonoros (aliteración y onomatopeya) utilizados por el poeta refuerzan lo dicho

OA6

Leer independientemente y comprender textos no literarios (cartas, biografías, relatos históricos, libros y artículos informativos, noticias, etc.) para ampliar su conocimiento del mundo y formarse una opinión:

- extrayendo información explícita e implícita
- haciendo inferencias a partir de la información del texto y de sus experiencias y conocimientos
- relacionando la información de imágenes, gráficos, tablas, mapas o diagramas, con el texto en el cual están insertos
- interpretando expresiones en lenguaje figurado
- comparando información entre dos textos del mismo tema
- formulando una opinión sobre algún aspecto de la lectura
- fundamentando su opinión con información del texto o sus conocimientos previos

OA7

Evaluar críticamente la información presente en textos de diversa procedencia:

- determinando quién es el emisor, cuál es su propósito y a quién dirige el mensaje
- evaluando si un texto entrega suficiente información para responder una determinada pregunta o cumplir un propósito
- comparando la información que se entrega sobre una misma noticia en distintas fuentes

OA9

Desarrollar el gusto por la lectura, leyendo habitualmente diversos textos.

OA11

Buscar y comparar información sobre un tema, utilizando fuentes como internet, enciclopedias, libros, prensa, etc., para llevar a cabo una investigación.

OA14

Escribir creativamente narraciones (relatos de experiencias personales, noticias, cuentos, etc.) que:

- tengan una estructura clara
- utilicen conectores adecuados
- tengan coherencia en sus oraciones
- incluyan descripciones y diálogo (si es pertinente) que desarrollen la trama, los personajes y el ambiente

OA15

Escribir artículos informativos para comunicar información sobre un tema:

- organizando el texto en una estructura clara
- desarrollando una idea central por párrafo
- agregando las fuentes utilizadas

OA17

Planificar sus textos:

- estableciendo propósito y destinatario
- generando ideas a partir de sus conocimientos e investigación
- organizando las ideas que compondrán su escrito

OA18

Escribir, revisar y editar sus textos para satisfacer un propósito y transmitir sus ideas con claridad.

Durante este proceso:

- agregan ejemplos, datos y justificaciones para profundizar las ideas
- emplean un vocabulario preciso y variado, y un registro adecuado
- releen a medida que escriben
- aseguran la coherencia y agregan conectores
- editan, en forma independiente, aspectos de ortografía y presentación
- utilizan las herramientas del procesador de textos para buscar sinónimos, corregir ortografía y gramática, y dar formato (cuando escriben en computador)

OA24

Comprender textos orales (explicaciones, instrucciones, noticias, documentales, entrevistas, testimonios, relatos, reportajes, etc.) para obtener información y desarrollar su curiosidad por el mundo:

- relacionando las ideas escuchadas con sus experiencias personales y sus conocimientos previos
- extrayendo y registrando la información relevante
- formulando preguntas al profesor o a los compañeros para comprender o elaborar una idea, o aclarar el significado de una palabra
- comparando información dentro del texto o con otros textos
- formulando y fundamentando una opinión sobre lo escuchado
- identificando diferentes puntos de vista

OA27

Dialogar para compartir y desarrollar ideas y buscar acuerdos:

- manteniendo el foco en un tema
- complementando las ideas de otro y ofreciendo sugerencias
- aceptando sugerencias
- haciendo comentarios en los momentos adecuados
- mostrando acuerdo o desacuerdo con respeto
- fundamentando su postura

OA29

Expresarse de manera clara y efectiva en exposiciones orales para comunicar temas de su interés:

- presentando las ideas de manera coherente y cohesiva
- fundamentando sus planteamientos con ejemplos y datos
- organizando las ideas en introducción, desarrollo y cierre
- usando elementos de cohesión para relacionar cada parte de la exposición
- utilizando un vocabulario variado y preciso y un registro formal adecuado a la situación comunicativa
- reemplazando algunas construcciones sintácticas familiares por otras más variadas
- conjugando correctamente los verbos
- utilizando correctamente los participios irregulares
- pronunciando claramente y usando un volumen audible, entonación, pausas y énfasis adecuados
- usando gestos y posturas acordes a la situación
- usando material de apoyo (power point, papelógrafo, objetos, etc.) de manera efectiva
- exponiendo sin leer de un texto escrito

SÉPTIMO BÁSICO A SEGUNDO MEDIO

APRENDIZAJES TRANSVERSALES⁴

- Favorecer el desarrollo físico personal y el autocuidado, en el contexto de la valoración de la vida y el propio cuerpo, mediante hábitos de higiene, prevención de riesgos y hábitos de vida saludable.
- Desarrollar hábitos de vida activa llevando a cabo actividad física adecuada a sus intereses y aptitudes.
- Construir un sentido positivo ante la vida, así como una autoestima y confianza en sí mismo(a) que favorezcan la autoafirmación personal, basándose en el conocimiento de sí y reconociendo tanto potencialidades como ámbitos de superación.
- Comprender y apreciar la importancia que tienen las dimensiones afectiva, espiritual, ética y social para un sano desarrollo sexual.
- Adaptarse a los cambios en el conocimiento y manejar la incertidumbre.
- Exponer ideas, opiniones, convicciones, sentimientos y experiencias de manera coherente y fundamentada, haciendo uso de diversas y variadas formas de expresión.
- Resolver problemas de manera reflexiva en el ámbito escolar, familiar y social, tanto utilizando modelos y rutinas como aplicando de manera creativa conceptos, criterios, principios y leyes generales.
- Pensar en forma libre, reflexiva y metódica para evaluar críticamente situaciones en los ámbitos escolar, familiar, social, laboral y en su vida cotidiana, así como para evaluar su propia actividad, favoreciendo el conocimiento, comprensión y organización de la propia experiencia.
- Valorar la vida en sociedad como una dimensión esencial del crecimiento de la persona, así como la participación ciudadana democrática, activa, solidaria, responsable, con conciencia de los respectivos deberes y derechos; desenvolverse en su entorno de acuerdo a estos principios y proyectar su participación plena en la sociedad de carácter democrático.
- Valorar el compromiso en las relaciones entre las personas y al acordar contratos: en la amistad, en el amor, en el matrimonio, en el trabajo y al emprender proyectos.
- Participar solidaria y responsablemente en las actividades y proyectos de la familia, del establecimiento y de la comunidad.
- Conocer y valorar la historia y sus actores, las tradiciones, los símbolos y el patrimonio territorial y cultural de la nación, en el contexto de un mundo crecientemente globalizado e interdependiente, comprendiendo la tensión y la complementariedad que existe entre ambos planos.

⁴ Los Aprendizajes Transversales aluden a los Objetivos de Aprendizaje Transversales priorizados.

- Reconocer y respetar la igualdad de derechos entre hombres y mujeres y apreciar la importancia de desarrollar relaciones que potencien su participación equitativa en la vida económica familiar, social y cultural.
- Conocer el problema ambiental global, y proteger y conservar el entorno natural y sus recursos como contexto de desarrollo humano.
- Ejercer de modo responsable grados crecientes de libertad y autonomía personal, de acuerdo a los valores de justicia, solidaridad, honestidad, respeto, bien común y generosidad.
- Conocer, respetar y defender la igualdad de derechos esenciales de todas las personas, sin distinción de sexo, edad, condición física, etnia, religión o situación económica, y actuar en concordancia con el principio ético que reconoce que todos los “seres humanos nacen libres e iguales en dignidad y derechos y, dotados de razón y conciencia, deben comportarse fraternalmente los unos con los otros” (Declaración Universal de Derechos Humanos, Artículo 1º).
- Valorar el carácter único de cada ser humano y, por lo tanto, la diversidad que se manifiesta entre las personas, y desarrollar la capacidad de empatía con los otros.
- Reconocer y respetar la diversidad cultural, religiosa y étnica y las ideas y creencias distintas de las propias en los espacios escolares, familiares y comunitarios, interactuando de manera constructiva mediante la cooperación y reconociendo el diálogo como fuente de crecimiento y de superación de las diferencias
- Practicar la iniciativa personal, la creatividad y el espíritu emprendedor en los ámbitos personal, escolar y comunitario, aportando con esto al desarrollo de la sociedad
- Trabajar en equipo de manera responsable, construyendo relaciones de cooperación basadas en la confianza mutua, y resolviendo adecuadamente los conflictos
- Comprender y valorar la perseverancia, el rigor y el cumplimiento, por un lado, y la flexibilidad, la originalidad, la aceptación de consejos y críticas y el asumir riesgos, por el otro, como aspectos fundamentales en el desarrollo y la consumación exitosa de tareas y trabajos.
- Reconocer la importancia del trabajo —manual e intelectual— como forma de desarrollo personal, familiar, social y de contribución al bien común, valorando sus procesos y resultados según criterios de satisfacción personal, sentido de vida, calidad, productividad, innovación, responsabilidad social e impacto sobre el medioambiente, y apreciando la dignidad esencial de todo trabajo y el valor eminente de la persona que lo realiza.
- Gestionar de manera activa el propio aprendizaje, utilizando sus capacidades de análisis, interpretación y síntesis para monitorear y evaluar su logro.
- Desarrollar planes de vida y proyectos personales, con discernimiento sobre los propios derechos, necesidades e intereses, así como sobre las responsabilidades con los demás, en especial, en el ámbito de la familia.
- Utilizar TIC que resuelvan las necesidades de información, comunicación, expresión y creación dentro del entorno educativo y social inmediato.

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA3

Analizar las narraciones leídas para enriquecer su comprensión, considerando, cuando sea pertinente:

- el o los conflictos de la historia
- el papel que juega cada personaje en el conflicto y cómo sus acciones afectan a otros personajes
- el efecto de ciertas acciones en el desarrollo de la historia
- cuándo habla el narrador y cuándo hablan los personajes
- la disposición temporal de los hechos
- elementos en común con otros textos leídos en el año

OA4

Analizar los poemas leídos para enriquecer su comprensión, considerando, cuando sea pertinente:

- cómo el lenguaje poético que emplea el autor apela a los sentidos, sugiere estados de ánimo y crea imágenes
- el significado o el efecto que produce el uso de lenguaje figurado en el poema
- el efecto que produce el ritmo y la sonoridad del poema al leerlo en voz alta
- elementos en común con otros textos leídos en el año

OA7

Formular una interpretación de los textos literarios, considerando:

- su experiencia personal y sus conocimientos
- un dilema presentado en el texto y su postura personal acerca del mismo
- la relación de la obra con la visión de mundo y el contexto histórico en el que se ambienta y/o en el que fue creada

OA8

Analizar y evaluar textos con finalidad argumentativa como columnas de opinión, cartas y discursos, considerando:

- la postura del autor y los argumentos e información que la sostienen
- la diferencia entre hecho y opinión
- su postura personal frente a lo leído y argumentos que la sustentan

OA9

Analizar y evaluar textos de los medios de comunicación, como noticias, reportajes, cartas al director, textos publicitarios o de las redes sociales, considerando:

- los propósitos explícitos e implícitos del texto
- una distinción entre los hechos y las opiniones expresados
- presencia de estereotipos y prejuicios
- el análisis e interpretación de imágenes, gráficos, tablas, mapas o diagramas, y su relación con el texto en el que están insertos
- los efectos que puede tener la información divulgada en los hombres o las mujeres aludidos en el texto

OA12

Expresarse en forma creativa por medio de la escritura de textos de diversos géneros (por ejemplo, cuentos, crónicas, diarios de vida, cartas, poemas, etc.), escogiendo libremente:

- el tema
- el género
- el destinatario

OA14

Escribir, con el propósito de persuadir, textos breves de diversos géneros (por ejemplo, cartas al director, editoriales, críticas literarias, etc.), caracterizados por:

- la presentación de una afirmación referida a temas contingentes o literarios
- la presencia de evidencias e información pertinente
- la mantención de la coherencia temática

OA15

Planificar, escribir, revisar, reescribir y editar sus textos en función del contexto, el destinatario y el propósito:

- recopilando información e ideas y organizándolas antes de escribir
- adecuando el registro, específicamente el vocabulario (uso de términos técnicos, frases hechas, palabras propias de las redes sociales, términos y expresiones propios del lenguaje hablado), el uso de la persona gramatical y la estructura del texto, al género discursivo, contexto y destinatario
- incorporando información pertinente
- asegurando la coherencia y la cohesión del texto
- cuidando la organización a nivel oracional y textual
- usando conectores adecuados para unir las secciones que componen el texto
- usando un vocabulario variado y preciso
- reconociendo y corrigiendo usos inadecuados, especialmente de pronombres personales y reflejos, conjugaciones verbales, participios irregulares, y concordancia sujeto - verbo, artículo - sustantivo y sustantivo - adjetivo
- corrigiendo la ortografía y mejorando la presentación
- usando eficazmente las herramientas del procesador de textos

OA17

Usar en sus textos recursos de correferencia léxica:

- empleando adecuadamente la sustitución léxica, la sinonimia y la hiperonimia
- reflexionando sobre las relaciones de sinonimia e hiperonimia y su papel en la redacción de textos cohesivos y coherentes

OA20

Comprender, comparar y evaluar textos orales y audiovisuales tales como exposiciones, discursos, documentales, noticias, reportajes, etc., considerando:

- su postura personal frente a lo escuchado y argumentos que la sustenten
- los temas, conceptos o hechos principales
- una distinción entre los hechos y las opiniones expresados
- diferentes puntos de vista expresados en los textos
- las relaciones que se establecen entre imágenes, texto y sonido
- relaciones entre lo escuchado y otras manifestaciones artísticas
- relaciones entre lo escuchado y los temas y obras estudiados durante el curso

OA21

Dialogar constructivamente para debatir o explorar ideas:

- manteniendo el foco
- demostrando comprensión de lo dicho por el interlocutor
- fundamentando su postura de manera pertinente
- formulando preguntas o comentarios que estimulen o hagan avanzar la discusión o profundicen un aspecto del tema
- negociando acuerdos con los interlocutores
- considerando al interlocutor para la toma de turnos

OA24

Realizar investigaciones sobre diversos temas para complementar sus lecturas o responder interrogantes relacionadas con el lenguaje y la literatura:

- delimitando el tema de investigación
- utilizando los principales sistemas de búsqueda de textos en la biblioteca e internet
- usando los organizadores y la estructura textual para encontrar información de manera eficiente
- evaluando si los textos entregan suficiente información para responder una determinada pregunta o cumplir un propósito
- organizando en categorías la información encontrada en las fuentes investigadas
- registrando la información bibliográfica de las fuentes consultadas
- elaborando un texto oral o escrito bien estructurado que comunique sus hallazgos

OA 25

Sintetizar, registrar y ordenar las ideas principales de textos escuchados o leídos para satisfacer propósitos como estudiar, hacer una investigación, recordar detalles, etc.

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA3

Analizar las narraciones leídas para enriquecer su comprensión, considerando, cuando sea pertinente:

- el o los conflictos de la historia
- los personajes, su evolución en el relato y su relación con otros personajes
- la relación de un fragmento de la obra con el total
- el narrador, distinguiéndolo del autor
- personajes tipo (por ejemplo, el pícaro, el avaro, el seductor, la madrastra, etc.), símbolos y tópicos literarios presentes en el texto
- los prejuicios, estereotipos y creencias presentes en el relato y su conexión con el mundo actual
- la disposición temporal de los hechos, con atención a los recursos léxicos y gramaticales empleados para expresarla
- elementos en común con otros textos leídos en el año

OA4

Analizar los poemas leídos para enriquecer su comprensión, considerando, cuando sea pertinente:

- cómo el lenguaje poético que emplea el autor apela a los sentidos, sugiere estados de ánimo y crea imágenes
- el significado o el efecto que produce el uso de lenguaje figurado en el poema
- el efecto que tiene el uso de repeticiones (de estructuras, sonidos, palabras o ideas) en el poema
- elementos en común con otros textos leídos en el año

OA8

Formular una interpretación de los textos literarios leídos o vistos, que sea coherente con su análisis, considerando:

- su experiencia personal y sus conocimientos
- un dilema presentado en el texto y su postura personal acerca del mismo
- la relación de la obra con la visión de mundo y el contexto histórico en el que se ambienta y/o en el que fue creada

OA9

Analizar y evaluar textos con finalidad argumentativa como columnas de opinión, cartas y discursos, considerando:

- la postura del autor y los argumentos e información que la sostienen
- la diferencia entre hecho y opinión
- con qué intención el autor usa diversos modos verbales
- su postura personal frente a lo leído y argumentos que la sustentan

OA10

Analizar y evaluar textos de los medios de comunicación como noticias, reportajes, cartas al director, textos publicitarios o de las redes sociales, considerando:

- los propósitos explícitos e implícitos del texto
- una distinción entre los hechos y las opiniones expresados
- presencia de estereotipos y prejuicios
- la suficiencia de información entregada
- el análisis e interpretación de imágenes, gráficos, tablas, mapas o diagramas, y su relación con el texto en el que están insertos
- similitudes y diferencias en la forma en que distintas fuentes presentan un mismo hecho

OA13

Expresarse en forma creativa por medio de la escritura de textos de diversos géneros (por ejemplo, cuentos, crónicas, diarios de vida, cartas, poemas, etc.), escogiendo libremente:

- el tema
- el género
- el destinatario

OA15

Escribir, con el propósito de persuadir, textos breves de diversos géneros (por ejemplo, cartas al director, editoriales, críticas literarias, etc.), caracterizados por:

- la presentación de una afirmación referida a temas contingentes o literarios
- la presencia de evidencias e información pertinente
- la mantención de la coherencia temática

OA16

Planificar, escribir, revisar, reescribir y editar sus textos en función del contexto, el destinatario y el propósito:

- recopilando información e ideas y organizándolas antes de escribir
- adecuando el registro, específicamente, el vocabulario (uso de términos técnicos, frases hechas, palabras propias de las redes sociales, términos y expresiones propios del lenguaje hablado), el uso de la persona gramatical, y la estructura del texto al género discursivo, contexto y destinatario
- incorporando información pertinente
- asegurando la coherencia y la cohesión del texto
- cuidando la organización a nivel oracional y textual
- usando conectores adecuados para unir las secciones que componen el texto y relacionando las ideas dentro de cada párrafo
- usando un vocabulario variado y preciso
- reconociendo y corrigiendo usos inadecuados, especialmente de pronombres personales y reflejos, conjugaciones verbales, participios irregulares, y concordancia sujeto - verbo, artículo - sustantivo y sustantivo - adjetivo
- corrigiendo la ortografía y mejorando la presentación
- usando eficazmente las herramientas del procesador de textos

OA18

Construir textos con referencias claras:

- usando recursos de correferencia como deícticos -en particular, pronombres personales tónicos y átonos- y nominalización, sustitución pronominal y elipsis, entre otros
- analizando si los recursos de correferencia utilizados evitan o contribuyen a la pérdida del referente, cambios de sentido o problemas de estilo

OA21

Comprender, comparar y evaluar textos orales y audiovisuales tales como exposiciones, discursos, documentales, noticias, reportajes, etc., considerando:

- su postura personal frente a lo escuchado y argumentos que la sustenten
- los temas, conceptos o hechos principales
- el contexto en el que se enmarcan los textos
- prejuicios expresados en los textos
- una distinción entre los hechos y las opiniones expresados
- diferentes puntos de vista expresados en los textos
- las relaciones que se establecen entre imágenes, texto y sonido
- relaciones entre lo escuchado y los temas y obras estudiados durante el curso

OA22

Dialogar constructivamente para debatir o explorar ideas:

- manteniendo el foco
- demostrando comprensión de lo dicho por el interlocutor
- fundamentando su postura de manera pertinente
- formulando preguntas o comentarios que estimulen o hagan avanzar la discusión o profundicen un aspecto del tema
- negociando acuerdos con los interlocutores
- reformulando sus comentarios para desarrollarlos mejor
- considerando al interlocutor para la toma de turnos

OA25

Realizar investigaciones sobre diversos temas para complementar sus lecturas o responder interrogantes relacionadas con el lenguaje y la literatura:

- delimitando el tema de investigación
- aplicando criterios para determinar la confiabilidad de las fuentes consultadas
- usando los organizadores y la estructura textual para encontrar información de manera eficiente
- evaluando si los textos entregan suficiente información para responder una determinada pregunta o cumplir un propósito
- descartando fuentes que no aportan a la investigación porque se alejan del tema
- organizando en categorías la información encontrada en las fuentes investigadas
- registrando la información bibliográfica de las fuentes consultadas
- elaborando un texto oral o escrito bien estructurado que comunique sus hallazgos

OA 26

Sintetizar, registrar y ordenar las ideas principales de textos escuchados o leídos para satisfacer propósitos como estudiar, hacer una investigación, recordar detalles, etc.

1 PRIMERO MEDIO

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA3

Analizar las narraciones leídas para enriquecer su comprensión, considerando, cuando sea pertinente:

- el o los conflictos de la historia
- un análisis de los personajes que considere su relación con otros personajes, qué dicen, qué se dice de ellos, sus acciones y motivaciones, sus convicciones y los dilemas que enfrentan
- la relación de un fragmento de la obra con el total
- cómo influye en el relato la narración en primera o tercera persona
- personajes tipo (por ejemplo, el pícaro, el avaro, el seductor, la madrastra, etc.), símbolos y tópicos literarios presentes en el texto
- las creencias, prejuicios y estereotipos presentes en el relato, a la luz de la visión de mundo de la época en la que fue escrito y su conexión con el mundo actual
- el efecto producido por el orden en que se presentan los acontecimientos
- relaciones intertextuales con otras obras

OA5

Analizar los textos dramáticos leídos o vistos, para enriquecer su comprensión, considerando, cuando sea pertinente:

- el conflicto y qué problema humano se expresa a través de él
- un análisis de los personajes principales que considere su evolución, su relación con otros personajes, qué dicen, qué se dice de ellos, lo que hacen, cómo reaccionan, qué piensan y cuáles son sus motivaciones
- personajes tipo, símbolos y tópicos literarios
- las creencias, prejuicios y estereotipos presentes en el relato, a la luz de la visión de mundo de la época en la que fue escrito y su conexión con el mundo actual
- los elementos (hechos, símbolos) que gatillan o anuncian futuros eventos en la tragedia
- cómo los elementos propios de la puesta en escena aportan a la comprensión de la obra: iluminación, sonido, vestuario, escenografía, actuación
- relaciones intertextuales con otras obras

OA8

Formular una interpretación de los textos literarios leídos o vistos, que sea coherente con su análisis, considerando:

- una hipótesis sobre el sentido de la obra, que muestre un punto de vista personal, histórico, social o universal
- una crítica de la obra sustentada en citas o ejemplos
- la presencia o alusión a personajes, temas o símbolos de algún mito, leyenda, cuento folclórico o texto sagrado
- la relación de la obra con la visión de mundo y el contexto histórico en el que se ambienta y/o en el que fue creada, ejemplificando dicha relación

OA9

Analizar y evaluar textos con finalidad argumentativa como columnas de opinión, cartas, discursos y ensayos, considerando:

- la tesis, ya sea explícita o implícita, y los argumentos e información que la sostienen
- la diferencia entre hecho y opinión
- si la información del texto es suficiente y pertinente para sustentar la tesis del autor
- la manera en que el autor organiza el texto
- con qué intención el autor usa preguntas retóricas, oraciones desiderativas y oraciones dubitativas
- su postura personal frente a lo leído y argumentos que la sustentan

OA10

Analizar y evaluar textos de los medios de comunicación, como noticias, reportajes, cartas al director, propaganda o crónicas, considerando:

- los propósitos explícitos e implícitos del texto
- las estrategias de persuasión utilizadas en el texto (uso del humor, presencia de estereotipos, apelación a los sentimientos, etc.) y evaluándolas
- la veracidad y consistencia de la información
- los efectos causados por recursos no lingüísticos presentes en el texto, como diseño, imágenes, disposición gráfica y efectos de audio
- similitudes y diferencias en la forma en que distintas fuentes presentan un mismo hecho
- qué elementos del texto influyen en las propias opiniones, percepción de sí mismo y opciones que tomamos

OA12

Aplicar flexiblemente y creativamente las habilidades de escritura adquiridas en clases como medio de expresión personal y cuando se enfrentan a nuevos géneros:

- investigando las características del género antes de escribir
- adecuando el texto a los propósitos de escritura y a la situación

OA14

Escribir, con el propósito de persuadir, textos de diversos géneros, en particular ensayos sobre los temas o lecturas propuestos para el nivel, caracterizados por:

- la presentación de una hipótesis o afirmación referida a temas contingentes o literarios
- la presencia de evidencias e información pertinente, extraídas de textos literarios y no literarios
- la mantención de la coherencia temática
- una conclusión coherente con los argumentos presentados
- el uso de citas y referencias según un formato previamente acordado

OA15

Planificar, escribir, revisar, reescribir y editar sus textos en función del contexto, el destinatario y el propósito:

- recopilando información e ideas y organizándolas antes de escribir
- adecuando el registro, específicamente el vocabulario (uso de términos técnicos, frases hechas, palabras propias de las redes sociales, términos y expresiones propios del lenguaje hablado), el uso de la persona gramatical y la estructura del texto, al género discursivo, contexto y destinatario
- considerando los conocimientos e intereses del lector al incluir la información
- asegurando la coherencia y la cohesión del texto
- cuidando la organización a nivel oracional y textual
- usando conectores adecuados para unir las secciones que componen el texto y relacionando las ideas dentro de cada párrafo
- usando un vocabulario variado y preciso
- reconociendo y corrigiendo usos inadecuados, especialmente de pronombres personales y reflejos, conjugaciones verbales, participios irregulares, conectores, y concordancia sujeto - verbo, artículo - sustantivo y sustantivo - adjetivo
- corrigiendo la ortografía y mejorando la presentación
- usando eficazmente las herramientas del procesador de textos

OA17

Usar en sus textos recursos de correferencia léxica compleja, empleando adecuadamente la metáfora y la metonimia para este fin.

OA19

Comprender, comparar y evaluar textos orales y audiovisuales tales como exposiciones, discursos, documentales, noticias, reportajes, etc., considerando:

- su postura personal frente a lo escuchado y argumentos que la sustenten
- una ordenación de la información en términos de su relevancia
- el contexto en el que se enmarcan los textos
- el uso de estereotipos, clichés y generalizaciones
- los hechos y las opiniones expresadas y su valor argumentativo
- diferentes puntos de vista expresados en los textos
- la contribución de imágenes y sonido al significado del texto
- las relaciones que se establecen entre imágenes, texto y sonido
- relaciones entre lo escuchado y los temas y obras estudiados durante el curso

OA21

Dialogar constructivamente para debatir o explorar ideas:

- manteniendo el foco
- demostrando comprensión de lo dicho por el interlocutor
- fundamentando su postura de manera pertinente y usando información que permita cumplir los propósitos establecidos
- distinguiendo afirmaciones basadas en evidencias, de aquellas que no lo están
- formulando preguntas o comentarios que estimulen o hagan avanzar la discusión o profundicen un aspecto del tema
- negociando acuerdos con los interlocutores
- reformulando sus comentarios para desarrollarlos mejor
- considerando al interlocutor para la toma de turnos

OA24

Realizar investigaciones sobre diversos temas para complementar sus lecturas o responder interrogantes relacionadas con el lenguaje y la literatura:

- delimitando el tema de investigación
- descartando las páginas de internet que no aportan información útil para sus propósitos y, si es necesario, usando otras palabras clave para refinar la búsqueda
- usando los organizadores y la estructura textual para encontrar información de manera eficiente
- evaluando si los textos entregan suficiente información para responder una determinada pregunta o cumplir un propósito
- evaluando la validez y confiabilidad de las fuentes consultadas
- jerarquizando la información encontrada en las fuentes investigadas
- registrando la información bibliográfica de las fuentes consultadas
- elaborando un texto oral o escrito bien estructurado que comunique sus hallazgos

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA3

Analizar las narraciones leídas para enriquecer su comprensión, considerando, cuando sea pertinente:

- el o los conflictos de la historia
- un análisis de los personajes que considere su relación con otros personajes, qué dicen, qué se dice de ellos, sus acciones y motivaciones, sus convicciones y los dilemas que enfrentan
- la relación de un fragmento de la obra con el total
- cómo el relato está influido por la visión del narrador
- personajes tipo (por ejemplo, el pícaro, el avaro, el seductor, la madrastra, etc.), símbolos y tópicos literarios presentes en el texto
- las creencias, prejuicios y estereotipos presentes en el relato, a la luz de la visión de mundo de la época en la que fue escrito y su conexión con el mundo actual
- el efecto producido por recursos como flashback, indicios, caja china (historia dentro de una historia), historia paralela
- relaciones intertextuales con otras obras

OA5

Analizar los textos dramáticos leídos o vistos, para enriquecer su comprensión, considerando, cuando sea pertinente:

- el conflicto y qué problema humano se expresa a través de él
- un análisis de los personajes principales que considere su evolución, su relación con otros personajes, qué dicen, qué se dice de ellos, lo que hacen, cómo reaccionan, qué piensan y cuáles son sus motivaciones
- personajes tipo, símbolos y tópicos literarios
- las creencias, prejuicios y estereotipos presentes en el relato, a la luz de la visión de mundo de la época en la que fue escrito y su conexión con el mundo actual

- la atmósfera de la obra y cómo se construye a través de los diálogos, los monólogos, las acciones y las acotaciones
- cómo los elementos propios de la puesta en escena aportan a la comprensión de la obra: iluminación, sonido, vestuario, escenografía, actuación
- relaciones intertextuales con otras obras

OA8

Formular una interpretación de los textos literarios leídos o vistos, que sea coherente con su análisis, considerando:

- una hipótesis sobre el sentido de la obra, que muestre un punto de vista personal, histórico, social o universal
- una crítica de la obra sustentada en citas o ejemplos
- los antecedentes culturales que influyen en la visión que refleja la obra sobre temas como el destino, la muerte, la trascendencia, la guerra u otros
- la relación de la obra con la visión de mundo y el contexto histórico en el que se ambienta y/o en el que fue creada, ejemplificando dicha relación

OA9

Analizar y evaluar textos con finalidad argumentativa como columnas de opinión, cartas al director, discursos y ensayos, considerando:

- la tesis, ya sea explícita o implícita, y los argumentos e información que la sostienen
- los recursos emocionales que usa el autor para persuadir o convencer al lector, y evaluándolos
- fallas evidentes en la argumentación, por ejemplo, exageración, estereotipos, generalizaciones, descalificaciones personales, entre otras
- el efecto que produce el uso de modalizadores en el grado de certeza con que se presenta la información
- la manera en que el autor organiza el texto
- con qué intención el autor usa distintos elementos léxicos valorativos y figuras retóricas
- su postura personal frente a lo leído, refutando o apoyando los argumentos que la sustentan

OA10

Analizar y evaluar textos de los medios de comunicación, como noticias, reportajes, cartas al director, propaganda o crónicas, considerando:

- los propósitos explícitos e implícitos del texto, justificando con ejemplos sus afirmaciones sobre dichos propósitos
- las estrategias de persuasión utilizadas en el texto (uso del humor, presencia de estereotipos, apelación a los sentimientos, etc.) y evaluándolas
- las evidencias que se entregan o se omiten para apoyar una afirmación
- los efectos causados por recursos no lingüísticos (como diseño, imágenes, disposición gráfica y efectos de audio) y lingüísticos (uso de imperativo, figuras literarias, expresiones populares, palabras en otros idiomas, intertextualidad, modalizaciones, etc.) presentes en el texto
- similitudes y diferencias en la forma en que distintas fuentes presentan un mismo hecho
- qué elementos del texto influyen en las propias opiniones, percepción de sí mismo y opciones que tomamos

OA12

Aplicar flexiblemente y creativamente las habilidades de escritura adquiridas en clases como medio de expresión personal y cuando se enfrentan a nuevos géneros:

- investigando las características del género antes de escribir
- adecuando el texto a los propósitos de escritura y a la situación

OA14

Escribir, con el propósito de persuadir, textos de diversos géneros, en particular ensayos sobre los temas o lecturas propuestos para el nivel, caracterizados por:

- la presentación de una hipótesis o afirmación referida a temas contingentes o literarios
- la presencia de evidencias e información pertinente, extraídas de textos literarios y no literarios
- el uso de contraargumentos cuando es pertinente
- el uso de recursos variados que favorezcan el interés y la comprensión del lector, tales como anécdotas, citas, síntesis, imágenes, infografías, etc.
- la mantención de la coherencia temática
- una conclusión coherente con los argumentos presentados
- el uso de citas y referencias según un formato previamente acordado

OA15

Planificar, escribir, revisar, reescribir y editar sus textos en función del contexto, el destinatario y el propósito:

- recopilando información e ideas y organizándolas antes de escribir
- adecuando el registro, específicamente el vocabulario (uso de términos técnicos, frases hechas, palabras propias de las redes sociales, términos y expresiones propios del lenguaje hablado), el uso de la persona gramatical y la estructura del texto, al género discursivo, contexto y destinatario
- considerando los conocimientos e intereses del lector al incluir la información
- asegurando la coherencia y la cohesión del texto
- cuidando la organización a nivel oracional y textual
- usando conectores adecuados para unir las secciones que componen el texto y relacionando las ideas dentro de cada párrafo
- usando un vocabulario variado y preciso
- reconociendo y corrigiendo usos inadecuados, especialmente de pronombres personales y reflejos, conjugaciones verbales, participios irregulares, conectores, preposiciones, y concordancia sujeto - verbo, artículo - sustantivo, sustantivo - adjetivo y complementarios
- corrigiendo la ortografía y mejorando la presentación
- usando eficazmente las herramientas del procesador de textos

OA17

Emplear frases nominales complejas como recurso para compactar la información y establecer correferencia en textos con finalidad expositiva y argumentativa.

OA19

Comprender, comparar y evaluar textos orales y audiovisuales tales como exposiciones, discursos, documentales, noticias, reportajes, etc., considerando:

- su postura personal frente a lo escuchado y argumentos que la sustenten
- una ordenación de la información en términos de su relevancia
- el contexto en el que se enmarcan los textos
- el uso de estereotipos, clichés y generalizaciones
- los argumentos y elementos de persuasión que usa el hablante para sostener una postura
- diferentes puntos de vista expresados en los textos
- la contribución de imágenes y sonido al significado del texto
- las relaciones que se establecen entre imágenes, texto y sonido
- relaciones entre lo escuchado y los temas y obras estudiados durante el curso

OA21

Dialogar constructivamente para debatir o explorar ideas:

- manteniendo el foco
- demostrando comprensión de lo dicho por el interlocutor
- fundamentando su postura de manera pertinente y usando información que permita cumplir los propósitos establecidos
- distinguiendo afirmaciones basadas en evidencias, de aquellas que no lo están
- retomando lo dicho por otros a través del parafraseo antes de contribuir con una idea nueva o refutar un argumento
- negociando acuerdos con los interlocutores
- reformulando sus comentarios para desarrollarlos mejor
- considerando al interlocutor para la toma de turnos

OA24

Realizar investigaciones sobre diversos temas para complementar sus lecturas o responder interrogantes relacionadas con el lenguaje y la literatura:

- delimitando el tema de investigación
- seleccionando páginas y fuentes según la profundidad y la cobertura de la información que buscan
- usando los organizadores y la estructura textual para encontrar información de manera eficiente
- evaluando si los textos entregan suficiente información para responder una determinada pregunta o cumplir un propósito
- evaluando la validez y confiabilidad de las fuentes consultadas
- jerarquizando la información encontrada en las fuentes investigadas
- registrando la información bibliográfica de las fuentes consultadas
- elaborando un texto oral o escrito bien estructurado que comunique sus hallazgos.

TERCERO MEDIO A CUARTO MEDIO

3 TERCERO MEDIO

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA1

Formular interpretaciones surgidas de sus análisis literarios, considerando:

- La contribución de los recursos literarios (narrador, personajes, tópicos literarios, características del lenguaje, figuras literarias, etc.) en la construcción del sentido de la obra.
- Las relaciones intertextuales que se establecen con otras obras leídas y con otros referentes de la cultura y del arte.

OA3

Analizar críticamente textos de diversos géneros discursivos no literarios orales, escritos y audiovisuales, considerando:

- La influencia de los contextos socioculturales de enunciador y audiencia.
- Las características del género discursivo al que pertenece el texto.
- Las relaciones establecidas entre las ideas para construir razonamientos.
- La selección y la veracidad de la información.

OA4

Analizar críticamente los géneros discursivos surgidos en diversas comunidades digitales (post, tweet, fotografías y videos, comentarios en foros, memes, etc.), considerando:

- Influencia del contexto sociocultural.
- Intereses, motivaciones, características y temas compartidos por los participantes de la comunidad.
- Posicionamiento de los enunciadores frente a los temas y el rol que asumen ante la audiencia.
- Modos de razonamiento y calidad de la evidencia para sostener opiniones.
- Problemas éticos asociados a la participación: difusión de información, formas de acoso, descalificación o discriminación, sus alcances y consecuencias.

OA6

Producir textos (orales, escritos o audiovisuales) coherentes y cohesionados, para comunicar sus análisis e interpretaciones de textos, desarrollar posturas sobre temas, explorar creativamente con el lenguaje, entre otros propósitos:

- Aplicando un proceso de escritura* según sus propósitos, el género discursivo seleccionado, el tema y la audiencia.
- Adecuando el texto a las convenciones del género y a las características de la audiencia (conocimientos, intereses, convenciones culturales).

OA9

Investigar sobre diversos temas para enriquecer sus lecturas y análisis, o para responder interrogantes propias de la asignatura:

- Seleccionando fuentes e información según criterios de validez y confiabilidad.
- Procesando la información mediante herramientas digitales o impresas.
- Comunicando sus hallazgos por medio de géneros (escritos, orales o audiovisuales) del ámbito educativo.
- Haciendo uso ético de la información investigada por medio de recursos de citación y referencia.

4 CUARTO MEDIO

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA1

Formular interpretaciones de obras que aborden un mismo tema o problema, comparando:

- La relación de cada obra con sus contextos de producción y de recepción (historia, valores, creencias, ideologías, etc.).
- El tratamiento del tema o problema y la perspectiva adoptada sobre estos.
- El efecto estético producido por los textos.

OA2

Proponer distintas interpretaciones para una obra literaria, a partir de un criterio de análisis literario (por ejemplo: perspectiva de personajes, creencias, valores, contextos, etc.), fundamentándolas con evidencia del texto coherente con el criterio adoptado.

OA3

Evaluar críticamente textos de diversos géneros no literarios (orales, escritos y audiovisuales), analizando cuando corresponda:

- Intenciones explícitas e implícitas del texto.
- Tratamiento de temas y veracidad de la información.
- Presentación de ideologías, creencias y puntos de vista.
- Posicionamiento del enunciador frente al tema y el rol que busca representar ante la audiencia.

OA5

Producir textos (orales, escritos o audiovisuales) coherentes y cohesionados para comunicar sus análisis e interpretaciones de textos, desarrollar posturas sobre temas, explorar creativamente con el lenguaje, entre otros propósitos:

- Aplicando un proceso de escritura* según sus propósitos, el género discursivo seleccionado, el tema y la audiencia.
- Adecuando el texto a las convenciones del género y a las características de la audiencia (conocimientos, intereses, convenciones culturales).

OA8

Investigar sobre diversos temas para enriquecer sus lecturas y análisis, o para responder interrogantes propios de la asignatura:

- Seleccionando fuentes e información según criterios de validez y confiabilidad.
- Procesando la información mediante herramientas digitales o impresas y géneros discursivos determinados.
- Comunicando sus hallazgos por medio de géneros (escritos, orales o audiovisuales) del ámbito educativo.
- Haciendo uso ético de la información investigada por medio de recursos de citación y referencia.

ACTUALIZACIÓN DE LA

PRIORIZACIÓN **CURRICULAR**

PARA LA REACTIVACIÓN INTEGRAL
DE APRENDIZAJES

IDIOMA EXTRANJERO INGLÉS

Unidad de Curriculum y Evaluación
Ministerio de Educación

marzo 2023

I. PRESENTACIÓN

La suspensión prolongada de clases presenciales generó efectos de largo plazo en múltiples dimensiones del sistema educativo. El Ministerio de Educación valora y reconoce la labor de los equipos pedagógicos, y el rol innovador que han tenido durante el período de emergencia sanitaria y en el retorno a las clases presenciales. Ahora bien, pese a los enormes esfuerzos realizados por las comunidades educativas, se mantienen importantes desafíos en el desarrollo de los aprendizajes, la convivencia escolar, la salud mental, el bienestar integral y la continuidad en las trayectorias educativas ¹.

Considerando la información sistematizada por el Ministerio de Educación a través de un proceso de **Diagnóstico y Recolección de Información**, se ha definido actualizar la Priorización Curricular a través de un proceso técnico-curricular que **prioriza, clasifica y promueve la integración** de los aprendizajes establecidos en el currículum vigente. Esto, con el propósito de corregir problemas de secuencia y progresión curricular identificados por las comunidades educativas, así como de poner a disposición una respuesta innovadora y pertinente a los desafíos actuales en el marco de la reactivación de aprendizajes. Este documento se sustenta en cuatro principios generales: Convivencia, Bienestar y Salud Mental; Contextualización; Integración de Aprendizajes; y Profesionalidad Docente.

Se ha definido integrar los **ámbitos socioemocionales** como dimensiones fundamentales del proceso educativo. Esto se expresa a través de la priorización de los Objetivos de Aprendizaje Transversales y la recomendación de considerar la totalidad de actitudes y habilidades por asignatura y nivel. Por otra parte, se atiende a los **desafíos y brechas de aprendizaje** que ha generado la pandemia para resguardar la trayectoria formativa de niños, niñas, jóvenes y adultos. Esto implica fortalecer la flexibilidad, promover la contextualización y fomentar la autonomía de los equipos profesionales en los procesos de gestión curricular para la **reactivación de aprendizajes** al interior de las comunidades educativas.

La asignatura de **Inglés** tiene como propósito que los y las estudiantes progresen en las competencias para comunicarse en este idioma, mediante el desarrollo habilidades lingüísticas de comprensión y producción de textos orales y escritos. Aprender otro idioma no solo contribuye al desarrollo lingüístico y cognitivo de los y las jóvenes, sino también a comprender y analizar las miradas de mundo que aportan otras culturas, acceder a nuevos conocimientos mediante el uso de la tecnología o los medios de comunicación y tomar conciencia del mundo y su propia realidad.

La actualización de la priorización curricular de **Inglés** fortalece la producción y comprensión de textos orales y escritos, en un escenario distinto de la crisis sanitaria de 2020. Con ello, se resguardan los principios y enfoques de la asignatura, tomando en consideración los distintos aspectos de las Bases Curriculares. En primer lugar, la priorización curricular de Inglés evidencia el desarrollo de las habilidades en objetivos de aprendizaje por cada dos niveles. Asimismo, presentan una progresión por nivel que varía de habilidad dependiendo de la etapa de desarrollo, manteniendo siempre el desarrollo de todos los ejes. De este modo en 5° y 6° básico se inicia con

¹ MINEDUC (2023). Plan de Reactivación Educativa.

un énfasis en la comprensión lectora y auditiva; en 7º y 8º, además, se incorpora un objetivo para fomentar la expresión escrita; finalmente, en los siguientes niveles, se fortalece la expresión escrita y oral, lo cual permite a los y las estudiantes comunicarse de manera real y contextualizada. Con esta priorización se cautela el enfoque comunicativo de la asignatura, el uso de conocimientos aprendidos previamente, la progresión de las habilidades lingüísticas entre niveles, además del desarrollo de las actitudes que se proponen para los niveles de educación básica y media.

Esta propuesta también contribuye a integrar los procesos socioemocionales en el aula desde dos puntos claves. En primer lugar, los y las docentes pueden trabajar los objetivos de aprendizaje bajo las temáticas sugeridas en los programas de estudio por nivel o proponer aquellas que les parezcan más adecuadas y pertinentes a las actitudes y los principios generales de Convivencia, Bienestar y Salud mental. En ese sentido, se resguardan espacios para procesos evaluativos variados y se permite reconocer las dificultades socioemocionales de los y las estudiantes luego de la emergencia sanitaria. En segundo lugar, la selección de objetivos permite desarrollar distintos mecanismos para fomentar el trabajo con otras asignaturas y habilidades y, con ello, generar oportunidades de integración intradisciplinaria e interdisciplinaria. De esta manera, se espera que los y las estudiantes enriquezcan su formación con el enfoque cultural de la asignatura, reconociendo y comprendiendo la diversidad cultural que existe y respetando y valorando los diversos entornos. Todo esto con la finalidad de ampliar su conocimiento del mundo y fortalecer la valoración de su propia realidad y cultura.

II. CATEGORÍAS DE CLASIFICACIÓN CURRICULAR

APRENDIZAJES BASALES

Corresponden a aquellos OA que definen aprendizajes que son “base” o “fundamento” para el desarrollo de trayectorias formativas en cada asignatura, nivel y ciclo, en cuanto contienen conocimientos clave, se pueden vincular con temas socialmente relevantes y facilitan la integración con otros aprendizajes.

APRENDIZAJES COMPLEMENTARIOS

Refieren a los aprendizajes que no son basales, en consideración a los criterios de priorización planteados anteriormente. Es importante señalar que este grupo de aprendizajes tiene como propósito complementar y enriquecer a los Aprendizajes Basales, pudiendo ser integrados y/o articulados al interior de las asignaturas y entre asignaturas para el logro de aprendizajes en cada asignatura, nivel y ciclo.

APRENDIZAJES TRANSVERSALES

Dada la relevancia de los temas socioemocionales y los lineamientos del Plan de Reactivación educativa (2023), se ha definido avanzar hacia una priorización de los Objetivos de Aprendizaje Transversales para cada ciclo. Dentro de este marco, se relevan objetivos relacionados a los ámbitos de convivencia, bienestar y salud mental, así como los que promueven la formación ética de las y los estudiantes.

III. HABILIDADES Y ACTITUDES

La Actualización de la Priorización Curricular promueve una educación integral que permita el desarrollo de habilidades, conocimientos y actitudes. Para alcanzar este objetivo, se promueve la integración de los Objetivos de Habilidades y las Actitudes con los Objetivos de Aprendizaje considerados como Aprendizajes Basales, de manera que las y los estudiantes desarrollen las capacidades y conductas necesarias para integrarse y comprometerse como sujetos activos en la sociedad.

Para su incorporación en la planificación de la enseñanza, se sugiere revisar las habilidades y actitudes para el nivel correspondiente en las Bases Curriculares de cada asignatura. En el caso particular de las habilidades, hay que considerar que estas pueden constituirse como “elemento integrador” para el caso de los diseños didácticos de integración de aprendizajes, ya sean estos al interior de la asignatura (intradisciplinar), o entre dos o más de ellas (interdisciplinar).

QUINTO BÁSICO A SEXTO BÁSICO

APRENDIZAJES TRANSVERSALES²

- Favorecer el desarrollo físico personal y el autocuidado, en el contexto de la valoración de la vida y el propio cuerpo, mediante hábitos de higiene, prevención de riesgos y hábitos de vida saludable.
- Practicar actividad física adecuada a sus intereses y aptitudes.
- Adquirir un sentido positivo ante la vida, una sana autoestima y confianza en sí mismo, basada en el conocimiento personal, tanto de sus potencialidades como de sus limitaciones.
- Comprender y apreciar la importancia que tienen las dimensiones afectiva, espiritual, ética y social para un sano desarrollo sexual.
- Exponer ideas, opiniones, convicciones, sentimientos y experiencias de manera coherente y fundamentada, haciendo uso de diversas y variadas formas de expresión.
- Resolver problemas de manera reflexiva en el ámbito escolar, familiar y social, tanto utilizando modelos y rutinas como aplicando de manera creativa conceptos y criterios.
- Valorar la vida en sociedad como una dimensión esencial del crecimiento de la persona, y actuar de acuerdo con valores y normas de convivencia cívica, pacífica y democrática, conociendo sus derechos y responsabilidades, y asumiendo compromisos consigo mismo y con los otros.
- Valorar el compromiso en las relaciones entre las personas y al acordar contratos: en la amistad, en el amor, en el matrimonio, en el trabajo y al emprender proyectos.
- Participar solidaria y responsablemente en las actividades y proyectos de la familia, del establecimiento y de la comunidad.
- Conocer y valorar la historia y sus actores, las tradiciones, los símbolos, el patrimonio territorial y cultural de la nación, en el contexto de un mundo crecientemente globalizado e interdependiente.
- Reconocer y respetar la igualdad de derechos entre hombres y mujeres y apreciar la importancia de desarrollar relaciones que potencien su participación equitativa en la vida económica familiar, social y cultural.
- Proteger el entorno natural y sus recursos como contexto de desarrollo humano.
- Ejercer de modo responsable grados crecientes de libertad y autonomía personal, de acuerdo a valores como la justicia, la verdad, la solidaridad y la honestidad, el respeto, el bien común y la generosidad.

² Los Aprendizajes Transversales aluden a los Objetivos de Aprendizaje Transversales priorizados.

- Conocer, respetar y defender la igualdad de derechos esenciales de todas las personas, sin distinción de sexo, edad, condición física, etnia, religión o situación económica, y actuar en concordancia con el principio ético que reconoce que todos los “seres humanos nacen libres e iguales en dignidad y derechos y, dotados de razón y conciencia, deben comportarse fraternalmente los unos con los otros” (Declaración Universal de Derechos Humanos, Artículo 1º).
- Valorar el carácter único de cada ser humano y, por lo tanto, la diversidad que se manifiesta entre las personas, y desarrollar la capacidad de empatía con los otros.
- Reconocer y respetar la diversidad cultural, religiosa y étnica y las ideas y creencias distintas de las propias en los espacios escolares, familiares y comunitarios, reconociendo el diálogo como fuente de crecimiento, superación de diferencias y acercamiento a la verdad.
- Practicar la iniciativa personal, la creatividad y el espíritu emprendedor en los ámbitos personal, escolar y comunitario.
- Trabajar en equipo de manera responsable, construyendo relaciones basadas en la confianza mutua.
- Comprender y valorar la perseverancia, el rigor y el cumplimiento, por un lado, y la flexibilidad, la originalidad, la aceptación de consejos y críticas y el asumir riesgos, por el otro, como aspectos fundamentales en el desarrollo y la consumación exitosa de tareas y trabajos.
- Reconocer la importancia del trabajo -manual e intelectual- como forma de desarrollo personal, familiar, social y de contribución al bien común, valorando la dignidad esencial de todo trabajo y el valor eminente de la persona que lo realiza.
- Utilizar TIC que resuelvan las necesidades de información, comunicación, expresión y creación dentro del entorno educativo y social inmediato.

5 QUINTO BÁSICO

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA1

Escuchar y demostrar comprensión de información explícita en textos adaptados y auténticos simples, tanto no literarios (textos expositivos, diálogos) como literarios (rimas, canciones, cuentos), que estén enunciados en forma clara, tengan repetición de palabras y apoyo visual y gestual, y estén relacionados con las funciones del año y con los siguientes temas:

- temas de la vida cotidiana: la escuela, la casa, la familia, la ropa, la comida, el clima
- temas del contexto inmediato de los estudiantes como experiencias personales e información de interés relativa a eventos y aspectos de su entorno y de nuestro país
- temas de otras asignaturas, como alimentación equilibrada y variada (Ciencias Naturales), descripción de lugares y clima (Geografía)
- temas de actualidad e interés global como cultura de otros países, cuidado del medio ambiente y avances tecnológicos (redes sociales, medios de comunicación)

OA2

Identificar en los textos escuchados:

- tema e ideas generales
- información específica asociada a personas, lugares y tiempo
- palabras, familias de palabras, expresiones de uso frecuente y vocabulario temático
- sonidos y repetición de sonidos para comenzar a familiarizarse con los sonidos del inglés.

OA5

Leer y demostrar comprensión de textos adaptados y auténticos simples no literarios, que contengan palabras de uso frecuente, familias de palabras, repetición de palabras y frases, estén acompañados de abundante apoyo visual y estén relacionados con los temas y las siguientes funciones del año:

- saludar y despedirse
- solicitar y entregar información personal y de temas familiares

- agradecer, disculparse y pedir permiso
- seguir y dar instrucciones
- describir personas, objetos y su posición, lugares, acciones cotidianas y clima
- expresar gustos, preferencias, cantidades y posesiones.

OA8

Reaccionar a los textos leídos, expresando preferencias o haciendo conexiones con experiencias personales, en forma oral, escrita o mediante ilustraciones.

OA9

Usar las siguientes estrategias para apoyar la comprensión de los textos leídos, tanto en formato digital como impreso:

- prelectura: hacer predicciones, basándose en conocimientos previos y elementos visuales
- lectura: usar organizadores, como títulos, subtítulos, ilustraciones e imágenes
- poslectura: organizar información en diagramas, releer

OA10

Reproducir y producir monólogos, canciones, rimas y diálogos para comenzar a identificar y familiarizarse con los sonidos propios del idioma.

OA12

Participar en diálogos con pares y profesores al realizar las siguientes funciones:

- saludar y despedirse; por ejemplo: *hello/good morning, goodbye*
- dar instrucciones; por ejemplo: *sit down, close the door*
- agradecer, disculparse y pedir permiso; por ejemplo: *thank you, sorry, may I...?*
- describir acciones cotidianas; por ejemplo: *I run, I sleep*
- identificar y describir objetos, personas y lugares en su apariencia; por ejemplo: *the... is big, it is black*
- agregar información; por ejemplo: *it is big and black; this is my bag and that is your bag*
- describir el clima; por ejemplo: *today is sunny/cloudy*
- expresar gustos y preferencias; por ejemplo: *I like/don't like...*
- describir posesiones; por ejemplo: *this/that is my/your...; I/They have...*
- expresar cantidad numérica hasta el 20
- identificar y expresar cantidades; por ejemplo: *there is a/an/one...; there are two/twenty...; It is a/an...*
- solicitar y dar información; por ejemplo: *How old/What/ Where is/are...?; there is/are...; it /this/ the... is/are...; Is/Are he/they...? yes/no; Is he your father? Yes, he is/No, he isn't*

- identificar y describir posición de objetos; por ejemplo: *the... is on/in/under the...*
- dar información general sobre un tema conocido; por ejemplo: *the/he/they... is/are/have/eat/read*
- re-contar cuentos con apoyo de ilustraciones; por ejemplo: *the...run/play/have...; there is/are...*

OA14

Completar y escribir, de acuerdo a un modelo y con apoyo de lenguaje visual, textos no literarios (como postales, mini libros, listas de compras) textos literarios (como rimas, tiras cómicas) con el propósito de compartir información en torno a los temas del año.

OA15

Escribir para realizar las siguientes funciones:

- describir acciones cotidianas; por ejemplo: *I run, I sleep*
- expresar gustos y preferencias; por ejemplo: *I like/don't like*
- identificar y expresar cantidades; por ejemplo: *there is a/an/one...; there are two/twenty...; It is a/an...*
- agregar información; por ejemplo: *it is big and black*
- describir posesiones; por ejemplo: *this is my/your... ; I/They have...*
- expresar cantidad numérica hasta el 12
- identificar y describir objetos, personas y lugares por su apariencia; por ejemplo: *the... is big; it is black*
- describir posición de objetos; por ejemplo: *the... is on/in/under the...*
- dar información general sobre un tema conocido; por ejemplo: *the...is/are/have/eat/read...; he/they is/are/have/eat/read...*
- describir el clima; por ejemplo: *today is sunny/cloudy*
- solicitar y dar información; por ejemplo: *What/ Where is/are...?; there is/are...; it/this/the... is/are...; Is this...? Yes, it is/No, it isn't; Is he your father? Yes, he is/No, he isn't*

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA1

Escuchar y demostrar comprensión de información explícita en textos adaptados y auténticos simples, tanto no literarios (textos expositivos, diálogos) como literarios (rimas, poemas, canciones, cuentos) que estén enunciados en forma clara, tengan repetición de palabras y apoyo visual y gestual, y estén relacionados con las funciones del año y los siguientes temas:

- la comida y la bebida, la salud, lugares de la ciudad, ocupaciones, el mundo natural, viajes y medios de transporte
- temas relacionados con el contexto inmediato de los estudiantes como experiencias personales pasadas, sentimientos, historias ficticias e información de interés relativa a eventos y aspectos de su entorno y de nuestro país
- temas de otras asignaturas: hábitos de limpieza e higiene, beneficios de actividad física, alimentación saludable (Ciencias Naturales); características geográficas como relieve y clima de Chile (Geografía)
- temas de actualidad e interés global como cultura de otros países, cuidado del medio ambiente, avances tecnológicos (redes sociales, medios de comunicación).

OA2

Identificar en los textos escuchados:

- tema e ideas generales
- información específica asociada a personas, lugares, tiempo y acciones
- palabras, familias de palabras, expresiones de uso frecuente y vocabulario temático
- repetición de sonidos y sonidos propios del idioma inglés que interfieren con la comunicación como los sonidos *ch/sh* en palabras como *chip/ship*; *b/v* en palabras como *boat/vote*

OA5

Leer y demostrar comprensión de textos adaptados y auténticos simples, no literarios, que contengan palabras de uso frecuente, familias de palabras y repetición de frases, y estén acompañados de apoyo visual y relacionados con los temas y las siguientes funciones del año:

- expresar habilidad e inhabilidad
- dar direcciones e indicar posición
- solicitar y contrastar información
- decir y preguntar la hora
- referirse a acciones cotidianas que ocurren al momento de hablar y en el pasado
- describir personas y acciones y cómo estas se realizan
- expresar cantidades, necesidad y posesiones

OA8

Reaccionar a los textos leídos, expresando opiniones y sentimientos o haciendo conexiones con experiencias personales, en forma oral o escrita.

OA9

Usar las siguientes estrategias para apoyar la comprensión de los textos leídos, tanto en formato digital como impreso:

- prelectura: hacer predicciones basándose en conocimientos previos, elementos visuales y contextuales
- lectura: usar organizadores, como títulos, subtítulos, ilustraciones, imágenes y notas
- poslectura: organizar información en diagramas, releer, usar el texto leído como modelo para la expresión escrita

OA10

Reproducir y producir textos orales, como monólogos, canciones, poemas, adivinanzas y diálogos, para identificar y familiarizarse con los sonidos propios del idioma, como, *ch/sh* en palabras como *chip/ship*; *b/v* en palabras como *boat/vote*.

OA12

Participar en diálogos con pares y profesores al realizar las siguientes funciones:

- expresar habilidad e inhabilidad: por ejemplo: *I can/can't*
- describir posición y dar indicaciones de dirección y su secuencia: por ejemplo: *The zoo is in front of the park; turn right/left, then go straight*
- describir personas en cuanto a personalidad o estado: por ejemplo: *he is quiet/friendly; I feel sad/angry/tired*
- contrastar información: por ejemplo: *it can run but it can't jump; there is cheese but there isn't bread*

- expresar necesidad, por ejemplo: *I have to...*
- pedir y decir la hora: por ejemplo: *What time is it? It's 4 o'clock*
- describir y preguntar por acciones que ocurren al momento de hablar; por ejemplo: *He is/isn't reading; Is he reading? Yes, he is/No, he isn't; Are they playing? Yes, they are/No, they aren't*
- expresar cantidad y números hasta el 50; por ejemplo: *there is/are a/many/a lot of...child/children; there are 30 cars*
- describir acciones que ocurren en el pasado: por ejemplo: *I was/made/did/felt...*
- describir acciones y cómo se realizan: por ejemplo: *he reads fast/very slowly*
- expresar posesión; por ejemplo: *it is his/her/our car; this is Pedro's pet*
- formular y responder preguntas; por ejemplo: *Who...?/How much/many...?/Can...?/Where...?*
- dar información general sobre un tema conocido; por ejemplo: *the/he/they... is/are/have/eat/read*
- re-contar cuentos con apoyo de ilustraciones; por ejemplo: *the...run/play/have...; there is/are...*

OA14

Escribir, de acuerdo a un modelo y con apoyo de lenguaje visual, textos no literarios (como email, postal, agenda, invitación) y textos literarios (como cuentos, rimas, tiras cómicas) con el propósito de compartir información en torno a los temas del año.

OA15

Escribir para realizar las siguientes funciones:

- indicar posición; por ejemplo: *The zoo is in front of the park*
- describir personas en cuanto a personalidad o estado; por ejemplo: *he is quiet/friendly; I feel sad/happy/angry*
- contrastar información; por ejemplo: *it can fly but it can't swim*
- expresar necesidad; por ejemplo: *I have to...*
- describir y preguntar por acciones que ocurren al momento de hablar; por ejemplo: *He is/isn't reading; Is he reading? Yes, he is/No, he isn't; Are they playing? Yes, they are/No, they aren't.*
- expresar cantidad e identificar sustantivos plurales irregulares; por ejemplo: *there is/are a/many/a lot of...child/children*
- describir acciones que ocurren en el pasado: por ejemplo: *I was/made/did/felt...*
- describir acciones y cómo estas se realizan; por ejemplo: *he reads fast/very slowly*
- expresar posesión; por ejemplo: *it is his/her/our car; this is Pedro's pet*
- expresar cantidad numérica hasta el 20
- formular y responder preguntas; por ejemplo: *Who...?/How much/many...?/Can...?/Where...?*

SÉPTIMO BÁSICO A SEGUNDO MEDIO

APRENDIZAJES TRANSVERSALES³

- Favorecer el desarrollo físico personal y el autocuidado, en el contexto de la valoración de la vida y el propio cuerpo, mediante hábitos de higiene, prevención de riesgos y hábitos de vida saludable
- Desarrollar hábitos de vida activa llevando a cabo actividad física adecuada a sus intereses y aptitudes
- Construir un sentido positivo ante la vida, así como una autoestima y confianza en sí mismo(a) que favorezcan la autoafirmación personal, basándose en el conocimiento de sí y reconociendo tanto potencialidades como ámbitos de superación
- Comprender y apreciar la importancia que tienen las dimensiones afectiva, espiritual, ética y social para un sano desarrollo sexual.
- Adaptarse a los cambios en el conocimiento y manejar la incertidumbre.
- Exponer ideas, opiniones, convicciones, sentimientos y experiencias de manera coherente y fundamentada, haciendo uso de diversas y variadas formas de expresión.
- Resolver problemas de manera reflexiva en el ámbito escolar, familiar y social, tanto utilizando modelos y rutinas como aplicando de manera creativa conceptos, criterios, principios y leyes generales
- Pensar en forma libre, reflexiva y metódica para evaluar críticamente situaciones en los ámbitos escolar, familiar, social, laboral y en su vida cotidiana, así como para evaluar su propia actividad, favoreciendo el conocimiento, comprensión y organización de la propia experiencia
- Valorar la vida en sociedad como una dimensión esencial del crecimiento de la persona, así como la participación ciudadana democrática, activa, solidaria, responsable, con conciencia de los respectivos deberes y derechos; desenvolverse en su entorno de acuerdo a estos principios y proyectar su participación plena en la sociedad de carácter democrático.
- Valorar el compromiso en las relaciones entre las personas y al acordar contratos: en la amistad, en el amor, en el matrimonio, en el trabajo y al emprender proyectos
- Participar solidaria y responsablemente en las actividades y proyectos de la familia, del establecimiento y de la comunidad.
- Conocer y valorar la historia y sus actores, las tradiciones, los símbolos y el patrimonio territorial y cultural de la nación, en el contexto de un mundo crecientemente globalizado e interdependiente, comprendiendo la tensión y la complementariedad que existe entre ambos planos.

³ Los Aprendizajes Transversales aluden a los Objetivos de Aprendizaje Transversales priorizados.

- Reconocer y respetar la igualdad de derechos entre hombres y mujeres y apreciar la importancia de desarrollar relaciones que potencien su participación equitativa en la vida económica familiar, social y cultural.
- Conocer el problema ambiental global, y proteger y conservar el entorno natural y sus recursos como contexto de desarrollo humano.
- Ejercer de modo responsable grados crecientes de libertad y autonomía personal, de acuerdo a los valores de justicia, solidaridad, honestidad, respeto, bien común y generosidad.
- Conocer, respetar y defender la igualdad de derechos esenciales de todas las personas, sin distinción de sexo, edad, condición física, etnia, religión o situación económica, y actuar en concordancia con el principio ético que reconoce que todos los “seres humanos nacen libres e iguales en dignidad y derechos y, dotados de razón y conciencia, deben comportarse fraternalmente los unos con los otros” (Declaración Universal de Derechos Humanos, Artículo 1º).
- Valorar el carácter único de cada ser humano y, por lo tanto, la diversidad que se manifiesta entre las personas, y desarrollar la capacidad de empatía con los otros.
- Reconocer y respetar la diversidad cultural, religiosa y étnica y las ideas y creencias distintas de las propias en los espacios escolares, familiares y comunitarios, interactuando de manera constructiva mediante la cooperación y reconociendo el diálogo como fuente de crecimiento y de superación de las diferencias
- Practicar la iniciativa personal, la creatividad y el espíritu emprendedor en los ámbitos personal, escolar y comunitario, aportando con esto al desarrollo de la sociedad
- Trabajar en equipo de manera responsable, construyendo relaciones de cooperación basadas en la confianza mutua, y resolviendo adecuadamente los conflictos
- Comprender y valorar la perseverancia, el rigor y el cumplimiento, por un lado, y la flexibilidad, la originalidad, la aceptación de consejos y críticas y el asumir riesgos, por el otro, como aspectos fundamentales en el desarrollo y la consumación exitosa de tareas y trabajos.
- Reconocer la importancia del trabajo —manual e intelectual— como forma de desarrollo personal, familiar, social y de contribución al bien común, valorando sus procesos y resultados según criterios de satisfacción personal, sentido de vida, calidad, productividad, innovación, responsabilidad social e impacto sobre el medioambiente, y apreciando la dignidad esencial de todo trabajo y el valor eminente de la persona que lo realiza.
- Gestionar de manera activa el propio aprendizaje, utilizando sus capacidades de análisis, interpretación y síntesis para monitorear y evaluar su logro.
- Desarrollar planes de vida y proyectos personales, con discernimiento sobre los propios derechos, necesidades e intereses, así como sobre las responsabilidades con los demás, en especial, en el ámbito de la familia.
- Utilizar TIC que resuelvan las necesidades de información, comunicación, expresión y creación dentro del entorno educativo y social inmediato.

7 SÉPTIMO BÁSICO

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA1

Demostrar comprensión de ideas generales e información explícita en textos orales adaptados y auténticos simples, literarios y no literarios, en diversos formatos audiovisuales (como exposiciones orales, conversaciones, descripciones, instrucciones, procedimientos, narraciones, rimas, juegos de palabras, canciones), acerca de temas variados (experiencias personales, temas de otras asignaturas, del contexto inmediato, de actualidad e interés global o de otras culturas) y que contienen las funciones del año.

OA2

Identificar palabras y frases clave, expresiones de uso frecuente, vocabulario temático, conectores (*first, second, next, finally, or, because, before, after, too, when, while*), sonidos /z/, /s/ (*zoo/sad*), sonido inicial /h/ (*hot/hour*), y los sonidos /g/ (*go/ago/egg*) y /dz/ (*jacket/general/age*) en textos orales en diversos formatos o al participar en interacciones cotidianas y conversaciones en la clase.

OA7

Reaccionar a los textos leídos o escuchados por medio de exposiciones orales o en discusiones y conversaciones grupales en las que:

- hacen conexiones con otras asignaturas, la lengua materna y su cultura, la vida cotidiana, experiencias personales y otras culturas con apoyo del docente, por ejemplo: *I learned/read about... in/when...*
- expresan opiniones, sentimientos y los justifican de manera simple, por ejemplo: *I like skating because it's fun; I'm/feel happy/angry/afraid; I think that...; for example...*
- resumen y sintetizan información con apoyo
- generan preguntas con apoyo, por ejemplo: *why do/does...; Do/does/did he/she...*

OA8

Demostrar conocimiento y uso del lenguaje en conversaciones, discusiones y exposiciones por medio de las siguientes funciones:

- expresar cantidades, contar y enumerar; por ejemplo: *there is /are many/much/eighty/a hundred/ some people/water; too*

- identificar y describir objetos, deportes y hobbies; por ejemplo: *these/those cars are fast; it's a plastic bottle*
- expresarse sobre actividades; por ejemplo: *riding/skating is cool/boring*
- describir estado de ánimo; por ejemplo: *he looks tired/hungry/nervous/good; I'm angry about/with...*
- expresar sugerencias, obligación y prohibición; por ejemplo: *I must practice; you mustn't ride without a helmet; we could...; Don't ...*
- expresar intenciones y necesidades; por ejemplo: *We need/want/forget to recycle*
- demostrar posesión; por ejemplo: *they are the students' instruments*
- expresarse con claridad usando palabras y expresiones de uso común, sinónimos, palabras compuestas; por ejemplo: *afraid of flying; give advice on...; laugh at...; ask for...; take a break; have fun/a good time; I want/don't want...; see you later/soon; make a mistake/ plans/friends; for example; outdoor*
- señalar tiempo, el grado y el modo en que ocurren las acciones; por ejemplo: *he won the race yesterday; she sings quietly; they run very fast; every week; a bit/little, very...; suddenly*
- formular preguntas y justificar una opinión; por ejemplo: *Why do you like football? I like football because it's a team sport*
- explicar causa y efecto; por ejemplo: *an ice cream melts if you heat it*
- formular y responder preguntas sobre rutinas y acciones presentes y pasadas; por ejemplo: *does/did he cook? Yes/No, he does/doesn't/did/didn't*
- unir ideas; por ejemplo: *I like that film too; Do you want the book or the magazine?; first, second, next, finally; he felt nervous before/after the test*
- describir acciones que interrumpen u ocurren simultáneamente en el pasado; por ejemplo: *I was playing football in the yard, when it started to rain; while he was cycling, she was listening to music*

OA9

Demostrar comprensión de ideas generales e información explícita en textos adaptados y auténticos simples, en formato impreso o digital, acerca de temas variados (como experiencias personales, temas de otras asignaturas, del contexto inmediato, de actualidad e interés global o de otras culturas) y que contienen las funciones del año.

OA12

Identificar y usar estrategias para apoyar la comprensión de los textos leídos:

- pre lectura: leer con un propósito, hacer predicciones, usar conocimientos previos
- lectura: hacer lectura rápida y lectura focalizada, visualizar, identificar elementos organizacionales del texto (título, subtítulo, imágenes)
- post lectura: confirmar predicciones, usar organizadores gráficos, releer, recontar con apoyo, preguntar para confirmar información

OA13

Escribir historias e información relevante, usando recursos multimodales que refuercen el mensaje en forma creativa en textos variados acerca de temas como:

- experiencias personales
- contenidos interdisciplinarios
- problemas globales
- cultura de otros países
- textos leídos

OA14

Escribir una variedad de textos breves, como cuentos, correos electrónicos, folletos, rimas, descripciones, utilizando los pasos del proceso de escritura (organizar ideas, redactar, revisar, editar, publicar), con ayuda del docente, de acuerdo a un modelo y a un criterio de evaluación, recurriendo a herramientas como el procesador de textos y diccionario en línea.

OA16

Demostrar conocimiento y uso del lenguaje en sus textos escritos por medio de las siguientes funciones:

- expresar cantidades, contar y enumerar; por ejemplo: *there is /are many/much/a hundred/ eighty/some people/water; too*
- identificar y describir objetos, deportes y pasatiempos; por ejemplo: *these/those cars are fast; it's a plastic bottle*
- expresarse sobre actividades; por ejemplo: *riding/skating is cool/boring*
- expresar obligación y prohibición; por ejemplo: *I must practice; you mustn't ride without a helmet*
- expresarse con claridad usando palabras y expresiones de uso común, sinónimos, palabras compuestas; por ejemplo: *afraid of flying; angry about/with..., give advice on...; have fun/a good time; I want/don't want...; see you later/soon; make a mistake/plans/friends; for example; suddenly; outdoor*
- señalar el tiempo, el grado y el modo en que ocurren las acciones; por ejemplo: *he won the race yesterday; she sings quietly/softly/loudly; they run very fast; every week; very...*
- formular preguntas y justificar respuestas; por ejemplo: *Why do you like football? I like football because it's a team sport*
- explicar causa y efecto; por ejemplo: *an ice cream melts if you heat it*
- formular y responder preguntas sobre rutinas y acciones presentes y pasadas; por ejemplo: *does/did he cook? Yes/No, he does/doesn't/did/didn't*
- describir acciones que interrumpen u ocurren simultáneamente en el pasado; por ejemplo: *I was playing football, when it started to rain; while he was cycling, she was listening to music; I saw a shark while I was swimming*
- unir ideas; por ejemplo: *first, second, next, finally; he felt nervous before/after the test; it's too dangerous to visit*

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA1

Demostrar comprensión de ideas generales e información explícita en textos orales adaptados y auténticos simples, literarios y no literarios, en diversos formatos audiovisuales (como exposiciones orales, conversaciones, entrevistas, descripciones, instrucciones, procedimientos, anécdotas, narraciones, rimas, juegos de palabras y canciones), acerca de temas variados (experiencias personales, temas de otras asignaturas, del contexto inmediato, de actualidad e interés global o de otras culturas) y que contienen las funciones del año.

OA2

Identificar palabras y frases clave, expresiones de uso frecuente, vocabulario temático, conectores (*then, also, so, until y los del año anterior*), sonidos /ð/ y /θ/ (*this, mother/three, birthday*), sonidos iniciales /w/ (*week*), /r/ (*ready*) y los sonidos finales /d/, /t/ o /ɪd/ (*lived/helped/decided*) de verbos regulares en pasado, en textos orales en diversos formatos o al participar en interacciones cotidianas y conversaciones en la clase.

OA7

Reaccionar a textos leídos o escuchados por medio de exposiciones orales o en discusiones y conversaciones grupales en las que:

- hacen conexiones con otras asignaturas, la lengua materna y su cultura, la vida cotidiana, experiencias personales y otras culturas con apoyo, por ejemplo: *I know (about) this because...; I remember that...*
- expresan opiniones, hacen comparaciones y las justifican, por ejemplo: *there will be...because...; you should/shouldn't...because...; I know/find..., I think there will...; ... is more important than...; ...is the oldest ... because...*
- resumen y sintetizan información usando oraciones simples y descripciones breves y simples
- generan preguntas con apoyo, por ejemplo: *Whose ...are these?, How much taller is ...? When...?*

OA8

Demostrar conocimiento y uso del lenguaje en conversaciones, discusiones y exposiciones por medio de las siguientes funciones:

- expresar cantidades, contar y enumerar; por ejemplo: *there are a lot of people; all the/plenty of/several people; she is the first/third; two hundred and fifty*
- expresar gustos y preferencias; por ejemplo: *I love/enjoy/hate/don't mind playing the piano; I'd/would like...*
- comparar, por ejemplo: *he is taller than Tom; this supermarket is the cheapest/most expensive in the city*
- solicitar y dar información sobre tiempo; por ejemplo: *When is the party? On Saturday, at 10:00 o'clock/tomorrow/ next week/year; in December*
- expresar intenciones, planes futuros y predicciones; por ejemplo: *I'm going to Easter Island next week; she's arriving tomorrow morning; Man will land on Mars in the year 2500/in the future*
- identificar y describir objetos, lugares y personas; por ejemplo: *it's a big brown building; they are French; the man in...; the woman with...*
- expresar dirección; por ejemplo: *into the bank; out of the store; from the supermarket; to school*
- expresarse con claridad usando palabras y expresiones de uso común, sinónimos y palabras compuestas; por ejemplo: *I like/love swimming; arrive at the station; look at; that's OK; catch a bus/coach/train; get on/off the bus; let's...; go on holidays; tired of; maybe, download*
- señalar frecuencia y secuencia de acciones; por ejemplo: *I never/always/sometimes visit the country; first/ next/ then/ last/ finally*
- solicitar permiso y dar consejo; por ejemplo: *Can I go out?; You shouldn't walk in the rain without an umbrella*
- unir ideas; por ejemplo: *he came and then we watched the film; it was far so we took the bus; I'll wait until Monday; the library is the best in town. It also has...*
- solicitar y dar información sobre posesión; por ejemplo: *Whose wallet is this? It belongs to a friend of mine/ his; It's hers/theirs; Which is yours?*
- expresar condiciones; por ejemplo: *If you cook, I'll help you*

OA9

Demostrar comprensión de ideas generales e información explícita en textos adaptados y auténticos simples, en formato impreso o digital, acerca de temas variados (como experiencias personales, temas de otras asignaturas, del contexto inmediato, de actualidad e interés global o de otras culturas) y que contienen las funciones del año.

OA12

Identificar y usar estrategias para apoyar la comprensión de los textos leídos:

- pre lectura: leer con un propósito, hacer predicciones, usar conocimientos previos
- lectura: hacer lectura rápida y lectura focalizada, visualizar, identificar elementos organizacionales del texto (título, subtítulo, imágenes)
- post lectura: confirmar predicciones, usar organizadores gráficos, releer, recontar con apoyo, preguntar para confirmar información

OA13

Escribir historias e información relevante, usando diversos recursos multimodales que refuercen el mensaje en forma creativa en textos variados acerca de temas como:

- experiencias personales
- contenidos interdisciplinarios
- problemas globales
- cultura de otros países
- textos leídos

OA14

Escribir una variedad de textos breves, como cuentos, correos electrónicos, folletos, rimas, descripciones, biografías, instrucciones y resúmenes utilizando los pasos del proceso de escritura (organizar ideas, redactar, revisar, editar, publicar), ocasionalmente con apoyo, de acuerdo a un modelo y a un criterio de evaluación, recurriendo a herramientas como el procesador de textos y diccionario en línea.

OA16

Demostrar conocimiento y uso del lenguaje en sus textos escritos por medio de las siguientes funciones:

- expresar cantidades, contar y enumerar; por ejemplo: *there are a lot of people; all the/several people; she is the first/third; two hundred and fifty*
- expresar gustos, preferencias y opiniones; por ejemplo: *I love/enjoy/hate/don't mind playing the piano; I'd/would like...I know...; I find...*
- comparar, por ejemplo: *he is taller than Tom; this supermarket is the best/most expensive in the city*
- solicitar y dar información sobre tiempo; por ejemplo: *When is the party? On Saturday, at 10:00 o'clock/tomorrow/next week/year; in December*
- expresar intenciones, planes futuros y predicciones; por ejemplo: *I'm going to Easter Island next week; she's arriving tomorrow morning; Man will land on Mars in the year 2500/in the future*

- identificar y describir objetos, lugares y personas; por ejemplo: *it's a big brown building; they are French; the man in...; the woman with...; the location/accommodation/ destination was great*
- expresar tiempo, y dirección; por ejemplo: *on Monday; in December; at 5 o'clock, into the bank; out of the store; from the supermarket; to school*
- expresarse con claridad usando palabras y expresiones de uso común, sinónimos y palabras compuestas; por ejemplo: *I like/love swimming; arrive at the station; look at; get on/off the bus; let's...; go on holidays; download*
- señalar frecuencia y secuencia de acciones; por ejemplo: *I never/always/ sometimes visit the country; first/ next/ then*
- unir ideas; por ejemplo: *he came and then we watched the film; it was far so we took the bus; I'll wait until Monday; the library is the best in town. It also has..*
- expresar condiciones, por ejemplo: *If you cook, I'll help you*

PRIMERO MEDIO

1

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA1

Demostrar comprensión de ideas generales e información explícita en textos orales adaptados y auténticos simples, literarios y no literarios, en diversos formatos audiovisuales (como exposiciones orales, conversaciones, descripciones, instrucciones y procedimientos, avisos publicitarios, entrevistas, noticieros, anécdotas, narraciones, canciones), acerca de temas variados (experiencias personales, temas de otras asignaturas, del contexto inmediato, de actualidad e interés global o de otras culturas) y que contienen las funciones del año.

OA2

Identificar palabras, frases y expresiones clave, expresiones idiomáticas de uso más recurrente, combinaciones frecuentes de palabras (*collocations*), vocabulario temático, conectores (*later, last, so that, although, both y los del año anterior*), sonidos vocales largos y cortos (*feet/fit*), combinaciones iniciales */tr/ y /dr/ (tree/dress)*, sonido inicial */j/ (year, yes)* y sonido final *-tion, (/j/ como en vacation)*, en textos orales en diversos formatos o al participar en interacciones cotidianas y conversaciones en la clase.

OA5

Presentar información en forma oral, usando recursos multimodales que refuercen el mensaje en forma creativa acerca de temas variados (como experiencias personales, temas de otras asignaturas, otras culturas, problemas globales y textos leídos o escuchados), demostrando:

- conocimiento del contenido y coherencia en la organización de ideas
- uso apropiado de las funciones del lenguaje y vocabulario del nivel
- uso apropiado de sonidos del idioma, como sonidos vocales largos y cortos (*feet/fit*), combinaciones iniciales */tr/ y /dr/ (tree/dress)*, sonido inicial */j/ (year, yes)* y sonido final *-tion (/j/ como en vacation)*
- tener conciencia de audiencia, contexto y propósito

OA7

Reaccionar a textos leídos o escuchados por medio de exposiciones orales o en discusiones y conversaciones grupales en las que:

- hacen conexiones con otras asignaturas, la lengua materna y su cultura, la vida cotidiana, experiencias personales y otras culturas, con frecuencia; por ejemplo: *I used to...; I have been/seen/learned/read...*
- explican relación entre ideas o información; por ejemplo: *although...; first..., then..., finally...; if...; for example...; ...but...*
- expresan sentimientos, interpretaciones o puntos de vista; por ejemplo: *In my opinion...; according to...*
- generan preguntas o hipótesis en forma generalmente correcta; por ejemplo: *how long has he...? Have they...?*

OA8

Demostrar conocimiento y uso del lenguaje en conversaciones, discusiones y exposiciones por medio de las siguientes funciones:

- expresar cantidades, contar y enumerar; por ejemplo: *two/four thousand/one million; enough/no money/time*
- identificar y describir lugares, ocupaciones y personas (cualidades); por ejemplo: *it's very busy/crowded; he is interested in.../ it is interesting; she is good at...; it's a basketball court; she's a very organized person*
- expresarse con claridad usando palabras y expresiones de uso común, sinónimos y palabras compuestas; por ejemplo: *part-time job; apply for a job; what's it like?; why don't we...?; nice to meet you; talk about; for example; chopstick*
- identificar y describir objetos en detalle; por ejemplo: *it's an old wooden musical instrument*
- señalar frecuencia, grado y tiempo de acciones; por ejemplo: *he has worked here since 2010; I studied French five years ago; I go to the bank once a month; she is quite/really shy*
- describir hábitos pasados, por ejemplo: *I used to work at the coffee shop, but now I work at a department store*
- describir acciones pasadas que continúan en el presente; por ejemplo: *I have saved money to buy a bike; I have never seen that program; Have you ever eaten insects? I have studied for three days*
- solicitar y dar información sobre duración de una actividad; por ejemplo: *how long have you been friends? (for)2 years/since 2010*
- describir predicciones, necesidades, promesas y posibilidades; por ejemplo: *he shall be here; you needn't hurry; it might snow; It will probably rain tomorrow*
- confirmar información; por ejemplo: *it's nice, isn't it?; your brother wasn't at school, was he?; you go to the pool on Fridays, don't you?; she will come tomorrow, won't she?*

- entregar información esencial o adicional; por ejemplo: *Simon is the boy who lives next door; the science book, which I borrowed from the library, is very interesting*
- unir ideas; por ejemplo: *although it's cheap I'm not sure; both Luis and Tomás are my neighbors; I'll talk to you later;...and last he played the piano; he learned English so that he could speak with foreigners*
- describir procesos y acciones realizadas en las que el agente es desconocido o no es importante; por ejemplo: *the money was found on the floor; rooms are cleaned daily; plastic is produced from oil*

OA9

Demostrar comprensión de ideas generales e información explícita en textos adaptados y auténticos simples, en formato impreso o digital, acerca de temas variados (como temas de interés de los alumnos, temas de otras asignaturas, del contexto inmediato, de actualidad e interés global, de otras culturas y algunos temas menos conocidos) y que contienen las funciones del año.

OA12

Seleccionar y usar estrategias para apoyar la comprensión de los textos leídos:

- pre lectura: leer con un propósito, hacer predicciones, usar conocimientos previos
- lectura: hacer lectura rápida y lectura focalizada, hacer inferencias, releer, identificar elementos organizacionales del texto (título, subtítulo, diagramas)
- post lectura: confirmar predicciones, usar organizadores gráficos, releer, recontar, resumir, preguntar para confirmar información

OA13

Escribir historias e información relevante, usando diversos recursos multimodales en forma atractiva y novedosa que refuercen el mensaje en textos variados acerca de temas como:

- experiencias personales
- contenidos interdisciplinarios
- aspectos de interés global
- cultura de otros países
- textos leídos

OA14

Escribir una variedad de textos, como cuentos, correos electrónicos, folletos, rimas, descripciones, biografías, instrucciones, artículos, cartas, resúmenes y diario personal (*journal*), utilizando los pasos del proceso de escritura (organizar ideas, redactar, revisar, editar, publicar), ocasionalmente con apoyo de acuerdo a un criterio de evaluación, recurriendo a herramientas como el procesador de textos y diccionario en línea.

OA16

Demostrar conocimiento y uso del lenguaje en sus textos escritos por medio de las siguientes funciones:

- expresar cantidades, contar y enumerar; por ejemplo: *two/four thousand/one million; enough/ no money/time*
- identificar y describir lugares, ocupaciones y personas (cualidades); por ejemplo: *it's very busy/ crowded/colorful/cheerful; he is interested in.../it is interesting; he is a teacher/pianist/waitress; she is good at...; he is /responsible/irresponsible/ respectful/disrespectful*
- expresarse con claridad usando palabras y expresiones de uso común, sinónimos y palabras compuestas; por ejemplo: *part-time job; apply for a job; chopstick*
- identificar y describir objetos en detalle; por ejemplo: *it's an old wooden musical instrument*
- expresar opiniones y hacer referencia a las opiniones de otros; por ejemplo: *In my opinion...; according to...*
- señalar frecuencia, grado y tiempo de acciones; por ejemplo: *he has worked here since 2010; I studied French five years ago; I go to the bank once a month, she is quite shy*
- describir hábitos pasados; por ejemplo: *I used to work at the airport but now I work at a school*
- describir acciones pasadas que continúan en el presente; por ejemplo: *I have saved money to buy a bike*
- solicitar y dar información sobre duración de una actividad; por ejemplo: *how long have you been friends? for 2 years/since 2010*
- entregar información esencial o adicional; por ejemplo: *Simon is the boy who lives next door; the science book, which I borrowed from the library, is very interesting*
- unir ideas; por ejemplo: *although it's cheap, I'm not sure; come early so that we can talk; both Luis and Tomás are my neighbors; and last...*
- describir procesos y acciones realizadas en las que el agente es desconocido o no es importante; por ejemplo: *the money was found on the floor; rooms are cleaned daily; plastic is produced from oil*

SEGUNDO MEDIO

2

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA1

Demostrar comprensión de ideas generales e información explícita en textos orales adaptados y auténticos simples, literarios y no literarios, en diversos formatos audiovisuales (como exposiciones orales, conversaciones, descripciones, instrucciones y procedimientos, discursos y debates breves y simples, avisos publicitarios, entrevistas, noticieros, anécdotas, narraciones, canciones), acerca de temas variados (experiencias personales, temas de otras asignaturas, del contexto inmediato, de actualidad e interés global o de otras culturas) y que contienen las funciones del año.

OA2

Identificar palabras, frases y expresiones clave, expresiones idiomáticas, combinaciones frecuentes de palabras (*collocations*), vocabulario temático, conectores (*neither...nor; either...or; though, unless, as soon as, as a result*, y los del año anterior), los sonidos iniciales /t/ (*to*), /d/ (*do*), sonido /z/ (*usually*), combinaciones iniciales /sp/ (*special*), /st/ (*student*) y cualidades de la voz (acentuación en palabras de dos o más sílabas y en palabras compuestas) en textos orales en diversos formatos o al participar en interacciones cotidianas y conversaciones en la clase.

OA5

Presentar información en forma oral, usando recursos multimodales que refuercen el mensaje en forma creativa, acerca de temas variados (como experiencias personales, temas de otras asignaturas, otras culturas, problemas globales y textos leídos o escuchados), demostrando:

- conocimiento del contenido y coherencia al organizar ideas
- uso apropiado de las funciones del lenguaje y vocabulario del nivel
- uso apropiado de sonidos del idioma, como los sonidos iniciales /t/ (*to*), /d/ (*do*), las combinaciones iniciales /sp/ (*special*), /st/ (*student*), sonido /z/ (*usually*), y cualidades de la voz (acentuación en palabras de dos o más sílabas y en palabras compuestas)
- tener conciencia de audiencia, contexto y propósito

OA7

Reaccionar a textos leídos o escuchados por medio de exposiciones orales o en discusiones y conversaciones grupales en las que:

- hacen conexiones con otras asignaturas, la lengua materna y su cultura, la vida cotidiana, experiencias personales y otras culturas en forma espontánea; por ejemplo: *I had read/seen/learned/been; we usually/often...*
- evalúan ideas e información; por ejemplo: *this is true/correct/false/wrong because...*
- expresan sentimientos, interpretaciones o puntos de vista; por ejemplo: *I agree/disagree because...; I believe that/in..., If I were you...; I'd rather...*
- generan preguntas o hipótesis en forma generalmente correcta; por ejemplo: *What would they...? What if...?*

OA8

Demostrar conocimiento y uso del lenguaje en conversaciones, discusiones y exposiciones por medio de las siguientes funciones:

- expresar cantidad, contar y enumerar, por ejemplo: *there are a few/few girls; there is little sugar; a large/small number of...*
- describir frecuencia, tiempo, grado de acciones, por ejemplo: *I usually/often call her in the morning; he is rather shy; Susan will be here soon; he has been working during the summer*
- expresarse con claridad usando palabras y expresiones de uso común, sinónimos, palabras compuestas, por ejemplo: *hardly ever; at all; I'd rather...; for ages; I'm pleased; sorry about; look for/after...; cheap enough; online*
- solicitar información sobre frecuencia de actividades, por ejemplo: *how often do you practice sports?*
- expresar sugerencias, ofrecimientos, hacer solicitudes, por ejemplo: *Would you like something to eat?; You ought to talk to him; Shall I bring you a glass of water?*
- describir acciones que comenzaron en el pasado y que aún continúan o acaban de finalizar, por ejemplo: *We have been training for 3 months; she has been working all day*
- expresar acuerdo o desacuerdo, por ejemplo: *I agree/disagree with...*
- unir ideas, por ejemplo: *neither John nor Susan are in the office; he looks tough, he is shy, though; it is raining today, as a result the air will be cleaner in the city; he told us to go as soon as we could; we wouldn't use gas unless it was cheap*
- expresar énfasis en quien realiza la acción, por ejemplo: *Did you make it yourself?; he cut himself*
- describir acciones que ocurrieron antes que otra acción en el pasado, por ejemplo: *He didn't have money because he had lost his wallet*

- informar lo que otros dicen, por ejemplo: *Mr. Brown said he had finished the report; she told me to go home*
- describir situaciones hipotéticas o imaginarias y dar consejos, por ejemplo: *If I were you, I would tell her the truth; He would meet more people if he spoke English*

OA9

Demostrar comprensión de ideas generales e información explícita en textos adaptados y auténticos simples, en formato impreso o digital, acerca de temas variados (como temas de interés de los alumnos, temas de otras asignaturas, del contexto inmediato, de actualidad e interés global, de otras culturas y algunos temas menos conocidos) y que contienen las funciones del año.

OA12

Seleccionar y usar estrategias para apoyar la comprensión de los textos leídos:

- pre lectura: leer con un propósito, usar conocimientos previos
- lectura: hacer lectura rápida y lectura focalizada, hacer inferencias, releer, identificar elementos organizacionales del texto (título, subtítulo, diagramas), plantearse preguntas al leer
- post lectura: responder preguntas planteadas, usar organizadores gráficos, releer, recontar, resumir, preguntar para confirmar información

OA13

Escribir historias e información relevante, usando diversos recursos multimodales en forma creativa y efectiva que refuercen el mensaje en textos variados acerca de temas como:

- experiencias personales
- contenidos interdisciplinarios
- aspectos de interés global
- cultura de otros países
- textos leídos

OA14

Escribir una variedad de textos, como cuentos, correos electrónicos, artículos, folletos, rimas, descripciones, biografías, instrucciones, cartas, resúmenes, diario personal (journal) y poemas o canciones utilizando los pasos del proceso de escritura (organizar ideas, redactar, revisar, editar, publicar), generalmente en forma independiente de acuerdo a un criterio de evaluación, recurriendo a herramientas como el procesador de textos y diccionario en línea.

OA16

Demostrar conocimiento y uso del lenguaje en sus textos escritos por medio de las siguientes funciones:

- expresar cantidades, contar y enumerar; por ejemplo: *there are a few/few girls; there is little sugar left;*
- describir frecuencia, tiempo, grado de acciones; por ejemplo: *I usually/often call her in the morning; he is rather shy; Susan will be here soon*
- describir personas y situaciones; por ejemplo: *He is polite/impolite; it was complete/incomplete/legal/illegal*
- expresarse con claridad usando palabras y expresiones de uso común, sinónimos y palabras compuestas; por ejemplo: *enough time; sorry about, belong to, look for...; online*
- solicitar información sobre frecuencia de actividades; por ejemplo: *how often do you practice sports?*
- describir acciones que comenzaron en el pasado y que aún continúan o acaban de finalizar; por ejemplo: *We have been training for 3 months; she has been working all day*
- expresar acuerdo o desacuerdo, opinión, posesión, tiempo; por ejemplo: *I agree/disagree with...; I was left without...; he has been working during the summer; I believe that/in...*
- unir ideas; por ejemplo: *neither John nor Susan are in the office; he looks tough, he is shy, though; It is raining today, as a result the air will be cleaner in the city; he told us to go as soon as we could*
- expresar énfasis en quien realiza la acción; por ejemplo: *he cut himself*
- describir acciones que ocurrieron antes de otra acción en el pasado; por ejemplo: *He didn't have money because he had lost his wallet*
- informar lo que otros dicen; por ejemplo: *Mr. Brown said he had finished the report; she told me to go home*
- describir situaciones hipotéticas o imaginarias y dar consejos; por ejemplo: *If I were you, I would tell her the truth; He would meet more people if he spoke English*

TERCERO MEDIO A CUARTO MEDIO

TERCERO MEDIO **3**

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA1

Comprender información central de textos orales y escritos en contextos relacionados con sus intereses e inquietudes, con el fin de conocer las maneras en que otras culturas abordan dichos contextos.

OA3

Utilizar su conocimiento del inglés en la comprensión y producción de textos orales y escritos breves y claros, con el fin de construir una postura personal crítica en contextos relacionados con sus intereses e inquietudes.

OA4

Producir y comprender con fluidez textos orales y escritos breves y claros en situaciones comunicativas que involucren otras visiones de mundo y la propia, con el fin de interactuar y tomar conciencia de su propia identidad.

4 CUARTO MEDIO

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA1

Comprender información relevante para un propósito específico en textos orales y escritos en contextos relacionados con sus intereses e inquietudes, con el fin de conocer las maneras en que otras culturas abordan dichos contextos.

OA3

Utilizar su conocimiento del inglés en la comprensión y producción de textos orales y escritos claros, con el fin de construir una postura personal crítica en contextos relacionados con sus intereses e inquietudes.

OA4

Producir y comprender con fluidez textos orales y escritos claros en situaciones comunicativas que involucren otras visiones de mundo y la propia, con el fin de interactuar y tomar conciencia de su propia identidad.

ACTUALIZACIÓN DE LA

PRIORIZACIÓN **CURRICULAR**

PARA LA REACTIVACIÓN INTEGRAL
DE APRENDIZAJES

**HISTORIA, GEOGRAFÍA Y
CIENCIAS SOCIALES**

Unidad de Curriculum y Evaluación
Ministerio de Educación

marzo 2023

I. PRESENTACIÓN

La suspensión prolongada de clases presenciales generó efectos de largo plazo en múltiples dimensiones del sistema educativo. El Ministerio de Educación valora y reconoce la labor de los equipos pedagógicos, y el rol innovador que han tenido durante el período de emergencia sanitaria y en el retorno a las clases presenciales. Ahora bien, pese a los enormes esfuerzos realizados por las comunidades educativas, se mantienen importantes desafíos en el desarrollo de los aprendizajes, la convivencia escolar, la salud mental, el bienestar integral y la continuidad en las trayectorias educativas¹.

Considerando la información sistematizada por el Ministerio de Educación a través de un proceso de **Diagnóstico y Recolección de Información**, se ha definido actualizar la Priorización Curricular a través de un proceso técnico-curricular que **prioriza, clasifica y promueve la integración** de los aprendizajes establecidos en el currículum vigente. Esto, con el propósito de corregir problemas de secuencia y progresión curricular identificados por las comunidades educativas, así como de poner a disposición una respuesta innovadora y pertinente a los desafíos actuales en el marco de la reactivación de aprendizajes. Este documento se sustenta en cuatro principios generales: Convivencia, Bienestar y Salud Mental; Contextualización; Integración de Aprendizajes; y Profesionalidad Docente.

Se ha definido integrar los **ámbitos socioemocionales** como dimensiones fundamentales del proceso educativo. Esto se expresa a través de la priorización de los Objetivos de Aprendizaje Transversales y la recomendación de considerar la totalidad de actitudes y habilidades por asignatura y nivel. Por otra parte, se atiende a los **desafíos y brechas de aprendizaje** que ha generado la pandemia para resguardar la trayectoria formativa de niños, niñas, jóvenes y adultos. Esto implica fortalecer la flexibilidad, promover la contextualización y fomentar la autonomía de los equipos profesionales en los procesos de gestión curricular para la **reactivación de aprendizajes** al interior de las comunidades educativas.

La asignatura de **Historia, Geografía y Ciencias Sociales** está conformada por disciplinas que estudian, desde diversas perspectivas, al ser humano en el tiempo y espacio. Su trabajo conjunto permite a las y los estudiantes desarrollar conocimientos, habilidades y actitudes necesarias para comprender la complejidad de la realidad social y el devenir de nuestra sociedad. Así, esta asignatura busca promover aprendizajes que representen un aporte significativo para ejercer una participación ciudadana activa y enfrentar los desafíos de desenvolverse en un mundo cada vez más dinámico, plural y cambiante. Para adquirir estos aprendizajes, se considera imprescindible que las y los estudiantes reconozcan que la realidad social es compleja y se ha construido en forma colectiva, considerando distintas perspectivas para abordarla y múltiples interpretaciones para comprenderla. Lo anterior es indispensable para resguardar y fomentar el valor de la democracia, de la promoción de los derechos humanos y del trabajo por una sociedad más inclusiva y equitativa.

¹ MINEDUC (2023). Plan de Reactivación Educativa.

En la educación básica, un objetivo central de esta asignatura es que las y los estudiantes adquieran un sentido de identidad y de pertenencia a la sociedad. Saber quién son, conocer sus comunidades y consolidar los lazos con ellas son elementos fundamentales para el desarrollo integral. Esto permite al estudiantado comprender su cultura, apropiarse de ella y participar en su construcción. Esa cultura adquirirá un significado particular cuando tomen conciencia de que también existen otras distintas, y perciban la diversidad inherente a los seres humanos y a la naturaleza y las diferentes formas en que estos se relacionan entre sí. El enfoque de la asignatura en educación básica se define en torno a los siguientes énfasis: Conciencia del entorno; Formación del pensamiento histórico; Valoración y aplicación de los métodos de la Ciencias Sociales; Visión panorámica de la Historia de Chile; Formación del pensamiento geográfico; Desarrollo de competencias ciudadanas; Respeto y valoración de la diversidad humana.

De 7° básico a 2° medio, la asignatura busca contribuir a la formación de personas capaces de analizar realidades complejas y de desarrollar visiones propias fundadas en un pensamiento riguroso y crítico. Asimismo, entrega las herramientas para comprender mejor su presente, establecer conexiones con el pasado y trazar planes a futuro. Al mismo tiempo, se espera desarrollar conocimientos, habilidades y actitudes que les permitan ejercer como ciudadanas y ciudadanos activos(as) y respetuosos(as) de los principios en los que se funda la democracia, y que desarrollen y practiquen una conciencia ética basada en los derechos humanos. El enfoque de la asignatura de 7° básico a 2° medio se define en torno a los siguientes énfasis: Perspectiva multidisciplinar; Pensamiento histórico; Pensamiento geográfico; Desarrollo de competencias ciudadanas y respeto por los derechos humanos; El carácter interpretativo de las Ciencias Sociales; La historia de Chile y del mundo bajo una mirada dialógica; Las Ciencias Sociales: perspectiva política y económica.

En 3° y 4° medio, se promueve el desarrollo de una perspectiva global y regional sobre diversos temas que actualmente afectan a las y los estudiantes, así como la aplicación de conceptos disciplinares y el desarrollo de la investigación de forma integrada. Asimismo, se busca que reconozcan el valor de la sustentabilidad y la paz, ya que, en este contexto de múltiples interrelaciones, se vuelve vital desarrollar acciones responsables con la vida propia, la de los demás y la de las futuras generaciones.

Los aprendizajes definidos en la asignatura de **Historia, Geografía y Ciencias Sociales** desde 1° básico a 4° medio contribuyen al desarrollo de habilidades socioemocionales y al desarrollo integral de las y los estudiantes, ya que se busca que comprendan la complejidad de la realidad social desde una perspectiva multidisciplinar y se involucren en ella en el marco de la valoración y compromiso con la sustentabilidad, los Derechos Humanos y la Democracia. De esta manera, se espera que las y los estudiantes adquieran, por medio de los conocimientos, habilidades y actitudes, aprendizajes para vivir en el mundo, con autonomía y valoración por la diversidad, a relacionarse personal y socialmente de forma saludable, solidaria y crítica y asumir una conciencia social del presente en perspectiva temporal y escalar, para asumir posturas, participar y tomar decisiones ante problemas comunes y comunicar de forma adecuada y empática sus propias posturas.

II. CATEGORÍAS DE CLASIFICACIÓN CURRICULAR

APRENDIZAJES BASALES

Corresponden a aquellos OA que definen aprendizajes que son “base” o “fundamento” para el desarrollo de trayectorias formativas en cada asignatura, nivel y ciclo, en cuanto contienen conocimientos clave, se pueden vincular con temas socialmente relevantes y facilitan la integración con otros aprendizajes.

APRENDIZAJES COMPLEMENTARIOS

Refieren a los aprendizajes que no son basales, en consideración a los criterios de priorización planteados anteriormente. Es importante señalar que este grupo de aprendizajes tiene como propósito complementar y enriquecer a los Aprendizajes Basales, pudiendo ser integrados y/o articulados al interior de las asignaturas y entre asignaturas para el logro de aprendizajes en cada asignatura, nivel y ciclo.

APRENDIZAJES TRANSVERSALES

Dada la relevancia de los temas socioemocionales y los lineamientos del Plan de Reactivación educativa (2023), se ha definido avanzar hacia una priorización de los Objetivos de Aprendizaje Transversales para cada ciclo. Dentro de este marco, se relevan objetivos relacionados a los ámbitos de convivencia, bienestar y salud mental, así como los que promueven la formación ética de las y los estudiantes.

III. HABILIDADES Y ACTITUDES

La Actualización de la Priorización Curricular promueve una educación integral que permita el desarrollo de habilidades, conocimientos y actitudes. Para alcanzar este objetivo, se promueve la integración de los Objetivos de Habilidades y las Actitudes con los Objetivos de Aprendizaje considerados como Aprendizajes Basales, de manera que las y los estudiantes desarrollen las capacidades y conductas necesarias para integrarse y comprometerse como sujetos activos en la sociedad.

Para su incorporación en la planificación de la enseñanza, se sugiere revisar las habilidades y actitudes para el nivel correspondiente en las Bases Curriculares de cada asignatura. En el caso particular de las habilidades, hay que considerar que estas pueden constituirse como “elemento integrador” para el caso de los diseños didácticos de integración de aprendizajes, ya sean estos al interior de la asignatura (intradisciplinar), o entre dos o más de ellas (interdisciplinar).

PRIMERO BÁSICO A SEXTO BÁSICO

APRENDIZAJES TRANSVERSALES²

- Favorecer el desarrollo físico personal y el autocuidado, en el contexto de la valoración de la vida y el propio cuerpo, mediante hábitos de higiene, prevención de riesgos y hábitos de vida saludable.
- Practicar actividad física adecuada a sus intereses y aptitudes.
- Adquirir un sentido positivo ante la vida, una sana autoestima y confianza en sí mismo, basada en el conocimiento personal, tanto de sus potencialidades como de sus limitaciones.
- Comprender y apreciar la importancia que tienen las dimensiones afectiva, espiritual, ética y social para un sano desarrollo sexual.
- Exponer ideas, opiniones, convicciones, sentimientos y experiencias de manera coherente y fundamentada, haciendo uso de diversas y variadas formas de expresión.
- Resolver problemas de manera reflexiva en el ámbito escolar, familiar y social, tanto utilizando modelos y rutinas como aplicando de manera creativa conceptos y criterios.
- Valorar la vida en sociedad como una dimensión esencial del crecimiento de la persona, y actuar de acuerdo con valores y normas de convivencia cívica, pacífica y democrática, conociendo sus derechos y responsabilidades, y asumiendo compromisos consigo mismo y con los otros.
- Valorar el compromiso en las relaciones entre las personas y al acordar contratos: en la amistad, en el amor, en el matrimonio, en el trabajo y al emprender proyectos.
- Participar solidaria y responsablemente en las actividades y proyectos de la familia, del establecimiento y de la comunidad.
- Conocer y valorar la historia y sus actores, las tradiciones, los símbolos, el patrimonio territorial y cultural de la nación, en el contexto de un mundo crecientemente globalizado e interdependiente.
- Reconocer y respetar la igualdad de derechos entre hombres y mujeres y apreciar la importancia de desarrollar relaciones que potencien su participación equitativa en la vida económica familiar, social y cultural.
- Proteger el entorno natural y sus recursos como contexto de desarrollo humano.
- Ejercer de modo responsable grados crecientes de libertad y autonomía personal, de acuerdo a valores como la justicia, la verdad, la solidaridad y la honestidad, el respeto, el bien común y la generosidad.
- Conocer, respetar y defender la igualdad de derechos esenciales de todas las personas, sin distinción de sexo, edad, condición física, etnia, religión o situación económica, y actuar en concordancia

² Los Aprendizajes Transversales aluden a los Objetivos de Aprendizaje Transversales priorizados.

con el principio ético que reconoce que todos los “seres humanos nacen libres e iguales en dignidad y derechos y, dotados de razón y conciencia, deben comportarse fraternalmente los unos con los otros” (Declaración Universal de Derechos Humanos, Artículo 1º).

- Valorar el carácter único de cada ser humano y, por lo tanto, la diversidad que se manifiesta entre las personas, y desarrollar la capacidad de empatía con los otros.
- Reconocer y respetar la diversidad cultural, religiosa y étnica y las ideas y creencias distintas de las propias en los espacios escolares, familiares y comunitarios, reconociendo el diálogo como fuente de crecimiento, superación de diferencias y acercamiento a la verdad.
- Practicar la iniciativa personal, la creatividad y el espíritu emprendedor en los ámbitos personal, escolar y comunitario.
- Trabajar en equipo de manera responsable, construyendo relaciones basadas en la confianza mutua.
- Comprender y valorar la perseverancia, el rigor y el cumplimiento, por un lado, y la flexibilidad, la originalidad, la aceptación de consejos y críticas y el asumir riesgos, por el otro, como aspectos fundamentales en el desarrollo y la consumación exitosa de tareas y trabajos.
- Reconocer la importancia del trabajo -manual e intelectual- como forma de desarrollo personal, familiar, social y de contribución al bien común, valorando la dignidad esencial de todo trabajo y el valor eminente de la persona que lo realiza.
- Utilizar TIC que resuelvan las necesidades de información, comunicación, expresión y creación dentro del entorno educativo y social inmediato.

PRIMERO BÁSICO

1

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA 2

Secuenciar acontecimientos y actividades de la vida cotidiana, personal y familiar, utilizando categorías relativas de ubicación temporal, como antes, después; ayer, hoy, mañana; día, noche; este año, el año pasado, el año próximo.

OA4

Obtener y comunicar aspectos de la historia de su familia y sus características, como costumbres, tradiciones, ritos, fiestas, recuerdos y roles que desempeñan los distintos miembros de su grupo familiar, mediante la formulación de preguntas a adultos de su entorno cercano.

OA6

Conocer expresiones culturales locales y nacionales (como comidas, flores y animales típicos, música y juegos, entre otros), describir fiestas y tradiciones importantes de nivel local (como Fiesta de La Tirana, Fiesta de San Pedro, Fiesta de Cuasimodo, carreras a la chilena, el rodeo, la vendimia y la fundación del pueblo o de la ciudad, entre otras) y reconocer estas expresiones como elementos de unidad e identidad local y/o nacional.

OA7

Conocer sobre la vida de hombres y mujeres que han contribuido a la sociedad chilena en diversos ámbitos; por ejemplo, los fundadores de las ciudades, los exploradores, las personas que han fundado o creado instituciones, las personas que se han destacado por su emprendimiento y su solidaridad, los deportistas, los científicos, los artistas y los grandes poetas, entre otros.

OA 9

Identificar a Chile en mapas, incluyendo la cordillera de los Andes, el océano Pacífico, la ciudad de Santiago, su región, su capital y su localidad.

OA10

Observar y describir paisajes de su entorno local, utilizando vocabulario geográfico adecuado (país, ciudad, camino, pueblo, construcciones, cordillera, mar, vegetación y desierto) y categorías de ubicación relativa (derecha, izquierda, delante, detrás, entre otros).

OA12

Conocer cómo viven otros niños en diferentes partes del mundo por medio de imágenes y relatos, ubicando en un globo terráqueo o mapamundi los países donde habitan, y comparando su idioma, vestimenta, comida, fiestas, costumbres y principales tareas con las de niños chilenos.

OA14

Explicar y aplicar algunas normas para la buena convivencia y para la seguridad y el autocuidado en su familia, en la escuela y en la vía pública.

OA15

Identificar la labor que cumplen, en beneficio de la comunidad, instituciones como la escuela, la municipalidad, el hospital o la posta, Carabineros de Chile, y las personas que trabajan en ellas.

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA1

Describir los modos de vida de algunos pueblos originarios de Chile en el período precolombino, incluyendo ubicación geográfica, medio natural en que habitaban, vida nómada o sedentaria, roles de hombres y mujeres, herramientas y tecnología, principales actividades, vivienda, costumbres, idioma, creencias, alimentación y fiestas, entre otros.

OA2

Comparar el modo de vida y expresiones culturales de pueblos indígenas presentes en Chile actual (como mapuche, aimara, rapa nui) con respecto al período precolombino, identificando aspectos de su cultura que se han mantenido hasta el presente y aspectos que han cambiado.

OA3

Distinguir los diversos aportes a la sociedad chilena proveniente de los pueblos originarios (palabras, alimentos, tradiciones, cultura, etc.) y de los españoles (idioma, religión, alimentos, cultura, etc.) y reconocer nuestra sociedad como mestiza.

OA4

Reconocer y dar ejemplos de la influencia y aportes de inmigrantes de distintas naciones europeas, orientales, árabes y latinoamericanas a la diversidad de la sociedad chilena, a lo largo de su historia.

OA7

Ubicar Chile, Santiago, la propia región y su capital en el globo terráqueo o en mapas, y describir la ubicación relativa de países limítrofes y de otros países de América del Sur, utilizando los puntos cardinales.

OA8

Clasificar y caracterizar algunos paisajes de Chile según su ubicación en la zona norte, centro y sur del país, observando imágenes, y utilizando diversas fuentes y un vocabulario geográfico adecuado (océano, río, cordillera de los Andes y de la Costa, desierto, valle, costa, volcán, archipiélago, isla, fiordo, lago, ciudad y pueblo, entre otros).

OA14

Conocer, proponer, aplicar y explicar la importancia de algunas normas necesarias para:

- cuidarse, cuidar a otros y evitar situaciones de riesgo (como seguridad vial, vías de evacuación, adaptaciones para discapacitados, zonas de silencio),
- organizar un ambiente propicio al aprendizaje y acogedor para todos (por ejemplo, respetar los turnos, cuidar el espacio y las pertenencias comunes y de sus pares),
- cuidar el patrimonio y el medioambiente.

OA15

Identificar la labor que cumplen en beneficio de la comunidad servicios como los medios de transporte y de comunicación y el mercado, y algunas instituciones encargadas de proteger nuestro patrimonio cultural y natural.

OA16

Practicar y proponer acciones para cuidar y respetar los espacios públicos dentro y fuera de la escuela (como baños, patios, salas de clase, plazas, parques, playas y calles, entre otros), reconociendo que pertenecen y benefician a todos y que, por lo tanto, su cuidado es responsabilidad de todos los miembros de la comunidad.

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA3

Explicar, a través de ejemplos concretos, cómo diferentes culturas y pueblos (como griegos y romanos de la Antigüedad) han enfrentado de distintas maneras el desafío de desarrollarse y satisfacer las necesidades comunes a todos los seres humanos.

OA4

Comparar modos de vida de la Antigüedad con el propio, considerando costumbres, trabajos y oficios, creencias, vestimentas y características de las ciudades, entre otros.

OA5

Investigar sobre algún tema de su interés con relación a las civilizaciones estudiadas (como los héroes, los dioses, las ciudades, las viviendas, la vestimenta, las herramientas tecnológicas y la esclavitud, entre otros) por medio de diferentes fuentes (libros, fuentes gráficas, TIC) y comunicar lo aprendido.

OA 7

Distinguir hemisferios, círculo del Ecuador, trópicos, polos, continentes y océanos del planeta en mapas y globos terráqueos.

OA8

Identificar y ubicar en mapas las principales zonas climáticas del mundo, y dar ejemplos de distintos paisajes que pueden encontrarse en estas zonas y de cómo las personas han elaborado diferentes estrategias para habitarlos.

OA 11

Asumir sus deberes y responsabilidades como estudiante y en situaciones de la vida cotidiana, como cumplir con sus deberes escolares, colaborar en el orden y en la limpieza de los espacios que comparte con su familia, escuela y comunidad, cuidar sus pertenencias y las de los demás, preocuparse de su salud e higiene y ayudar en su casa.

OA14

Reconocer que los niños tienen derechos que les permiten recibir un cuidado especial por parte de la sociedad con el fin de que puedan aprender, crecer y desarrollarse, y dar ejemplos de cómo la sociedad les garantiza estos derechos.

OA15

Investigar y comunicar sus resultados sobre algunas instituciones públicas y privadas (como JUNAEB, SERNAC, SII, BancoEstado, instituciones de previsión y salud, universidades, Hogar de Cristo y fundaciones, entre otras), identificando el servicio que prestan en la comunidad y los diferentes trabajos que realizan las personas que se desempeñan en ellas.

OA16

Participar responsable y activamente en su hogar (encargos, celebraciones, cuidado de las cosas) y en la escuela (campañas solidarias, celebraciones, deportes y juegos), cumpliendo compromisos y responsabilidades requeridas.

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA4

Analizar y comparar las principales características de las civilizaciones americanas (mayas, aztecas e incas).

OA5

Investigar en diversas fuentes (imágenes, medios audiovisuales, TIC, gráficos, textos y otras) sobre algunos temas relacionados con el presente de los pueblos indígenas americanos; por ejemplo, el protagonismo que tienen hoy, la influencia de las civilizaciones maya, azteca e inca sobre la cultura y la sociedad de los países actuales, situados donde ellos se desarrollaron, y su influencia en las comidas y en la lengua que empleamos en la actualidad, entre otros.

OA8

Describir distintos paisajes del continente americano, considerando climas, ríos, población, idiomas, países y grandes ciudades, entre otros, y utilizando vocabulario geográfico adecuado.

OA9

Reconocer y ubicar los principales recursos naturales de América, considerando su distribución geográfica, su uso y la importancia de cuidarlos en el marco de un desarrollo sostenible.

OA10

Comparar, mediante la observación en imágenes, mapas y otras fuentes, paisajes de su región con paisajes de América, distinguiendo distintas formas de adaptación y transformación de la población a su ambiente natural.

OA11

Distinguir algunos actores de la organización política y democrática de Chile, como Presidente, ministros, senadores, diputados y alcaldes, considerando las instituciones en las que ejercen y cómo son nombrados o elegidos.

OA12

Reconocer sus principales derechos en situaciones de la vida cotidiana, como el derecho a la educación, a contar con alimentación, vivienda, recreo y servicios médicos adecuados, a expresarse, a ser protegido contra el abandono y la crueldad, y a no trabajar antes de la edad apropiada; y dar ejemplos de cómo se pueden ejercer y proteger esos derechos.

OA17

Diseñar y participar activamente en un proyecto grupal que solucione un problema de la comunidad escolar; por ejemplo, reciclaje de la basura, exceso de ruido, organización de turnos, leer o entretener a alumnos más pequeños.

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA2

Describir el proceso de conquista de América y de Chile, incluyendo a los principales actores (Corona española, Iglesia católica y hombres y mujeres protagonistas, entre otros), algunas expediciones y conflictos bélicos, y la fundación de ciudades como expresión de la voluntad de los españoles de quedarse y expandirse, y reconocer en este proceso el surgimiento de una nueva sociedad.

OA3

Analizar el impacto y las consecuencias que tuvo el proceso de conquista para Europa y para América, considerando diversos ámbitos.

OA4

Investigar sobre los efectos de la conquista sobre los pueblos indígenas americanos, utilizando fuentes dadas por el docente.

OA6

Explicar aspectos centrales de la Colonia, como la dependencia de las colonias americanas de la metrópoli, el rol de la Iglesia católica y el surgimiento de una sociedad mestiza.

OA7

Explicar y dar ejemplos de las distintas formas en las que españoles y mapuches se relacionaron en el período colonial, considerando resistencia mapuche y guerra de Arauco, mestizaje, formas de trabajo (como encomienda y esclavitud), evangelización, vida fronteriza y sistema de parlamentos.

OA9

Caracterizar las grandes zonas de Chile y sus paisajes (Norte Grande, Norte Chico, Zona Central, Zona Sur y Zona Austral), considerando ubicación, clima (temperatura y precipitaciones), relieve, hidrografía, población y recursos naturales, entre otros.

OA10

Reconocer y ubicar en mapas recursos naturales significativos de Chile, como cobre, hierro, recursos marítimos y forestales, entre otros; diferenciar recursos renovables y no renovables y explicar la importancia de cuidarlos en el marco de un desarrollo sostenible.

OA12

Investigar, describir y ubicar los riesgos naturales que afectan a su localidad, como sismos, maremotos, inundaciones, derrumbes y volcanismo, e identificar formas en que la comunidad puede protegerse (construcciones antisísmicas, medidas de seguridad y evacuación en el hogar, en la escuela y en los distintos espacios públicos, entre otros).

OA13

Reconocer que todas las personas son sujetos de derecho, que deben ser respetados por los pares, la comunidad y el Estado, y que esos derechos no dependen de características individuales, como etnia, sexo, lugar de nacimiento u otras.

OA 14

Reconocer que los derechos generan deberes y responsabilidades en las personas y en el Estado, lo que, por ejemplo, se manifiesta en que:

- las personas deben respetar los derechos de los demás
- todas las personas deben respetar las leyes
- el Estado debe asegurar que las personas puedan ejercer sus derechos (a la educación, a la protección de la salud, a la libertad de expresión, a la propiedad privada y a la igualdad ante la ley, entre otros)
- el Estado debe asegurar los derechos de las personas a participar en la vida pública, como el derecho a formar organizaciones de participación social (fundaciones, juntas de vecinos, etc.), a participar en partidos políticos y el derecho a sufragio, entre otros

OA18

Diseñar y participar en un proyecto que solucione un problema de la comunidad escolar, considerando temas como voluntariado, gasto excesivo de agua y electricidad en la escuela y cuidado del medioambiente, entre otros, y ateniéndose a un plan y a un presupuesto.

OA22

Informarse y opinar sobre temas relevantes y de su interés en el país y del mundo (política, medioambiente, deporte, arte y música, entre otros) por medio de periódicos y TIC.

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA 1

Explicar los múltiples antecedentes de la independencia de las colonias americanas y reconocer que la independencia de Chile se enmarca en un proceso continental.

OA 2

Explicar el desarrollo del proceso de independencia de Chile, considerando actores y bandos que se enfrentaron, hombres y mujeres destacados, avances y retrocesos de la causa patriota y algunos acontecimientos significativos, como la celebración del cabildo abierto de 1810 y la formación de la Primera Junta Nacional de Gobierno, la elección del primer Congreso Nacional, las batallas de Rancagua, Chacabuco y Maipú, y la Declaración de la Independencia, entre otros.

OA 3

Describir algunos hitos y procesos de la organización de la república, incluyendo las dificultades y los desafíos que implicó organizar en Chile una nueva forma de gobierno, el surgimiento de grupos con diferentes ideas políticas (conservadores y liberales), las características de la Constitución de 1833 y el impacto de las reformas realizadas por los liberales en la segunda mitad del siglo XIX.

OA 5

Describir cómo se conformó el territorio de Chile durante el siglo XIX, considerando colonizaciones europeas, la incorporación de Isla de Pascua, la ocupación de la Araucanía, la Guerra del Pacífico y diversos conflictos bélicos, entre otros factores.

OA 7

Explicar y dar ejemplos de la progresiva democratización de la sociedad durante el siglo XX, considerando el acceso creciente al voto, la participación de la mujer en la vida pública y el acceso a la educación y a la cultura, entre otros.

OA 8

Comparar diferentes visiones sobre el quiebre de la democracia en Chile, el régimen militar y el proceso de recuperación de la democracia a fines del siglo XX, considerando los distintos actores, experiencias y puntos de vista, y el consenso actual con respecto al valor de la democracia.

OA 9

Explicar y dar ejemplos de aspectos que se mantienen y aspectos que han cambiado o se han desarrollado en la sociedad chilena a lo largo de su historia.

OA 11

Caracterizar geográficamente las regiones político-administrativas del país, destacando los rasgos físicos (como clima, relieve, hidrografía y vegetación) y humanos (como volumen y distribución de la población y actividades económicas) que les dan unidad.

OA 12

Comparar diversos ambientes naturales en Chile (desértico, altiplánico, costero, mediterráneo, andino, frío y lluvioso, patagónico y polar), considerando como criterios las oportunidades y dificultades que presentan y cómo las personas las han aprovechado y superado para vivir y desarrollarse.

OA 15

Explicar algunos elementos fundamentales de la organización democrática de Chile, incluyendo:

- la división de poderes del Estado
- la representación mediante cargos de elección popular (concejales, alcaldes, diputados, senadores y Presidente)
- la importancia de la participación ciudadana.

OA 16

Reconocer que la Constitución Política de Chile establece la organización política del país y garantiza los derechos y las libertades de las personas, instaurando un sistema democrático.

OA 17

Comprender que todas las personas tienen derechos que deben ser respetados por los pares, la comunidad y el Estado, lo que constituye la base para vivir en una sociedad justa, y dar como ejemplo algunos artículos de la Constitución y de la Declaración Universal de los Derechos Humanos.

OA 18

Explicar que los derechos generan deberes y responsabilidades en las personas e instituciones, y lo importante que es cumplirlos para la convivencia social y el bien común.

OA 23

Participar, mediante acciones concretas, en proyectos que impliquen aportes dentro de la escuela, la comunidad y la sociedad, como voluntariado y ayuda social, entre otros, ateniéndose a un plan y un presupuesto.

SÉPTIMO BÁSICO A CUARTO MEDIO

APRENDIZAJES TRANSVERSALES³

- Favorecer el desarrollo físico personal y el autocuidado, en el contexto de la valoración de la vida y el propio cuerpo, mediante hábitos de higiene, prevención de riesgos y hábitos de vida saludable.
- Desarrollar hábitos de vida activa llevando a cabo actividad física adecuada a sus intereses y aptitudes.
- Construir un sentido positivo ante la vida, así como una autoestima y confianza en sí mismo(a) que favorezcan la autoafirmación personal, basándose en el conocimiento de sí y reconociendo tanto potencialidades como ámbitos de superación.
- Comprender y apreciar la importancia que tienen las dimensiones afectiva, espiritual, ética y social para un sano desarrollo sexual.
- Adaptarse a los cambios en el conocimiento y manejar la incertidumbre.
- Exponer ideas, opiniones, convicciones, sentimientos y experiencias de manera coherente y fundamentada, haciendo uso de diversas y variadas formas de expresión.
- Resolver problemas de manera reflexiva en el ámbito escolar, familiar y social, tanto utilizando modelos y rutinas como aplicando de manera creativa conceptos, criterios, principios y leyes generales.
- Pensar en forma libre, reflexiva y metódica para evaluar críticamente situaciones en los ámbitos escolar, familiar, social, laboral y en su vida cotidiana, así como para evaluar su propia actividad, favoreciendo el conocimiento, comprensión y organización de la propia experiencia.
- Valorar la vida en sociedad como una dimensión esencial del crecimiento de la persona, así como la participación ciudadana democrática, activa, solidaria, responsable, con conciencia de los respectivos deberes y derechos; desenvolverse en su entorno de acuerdo a estos principios y proyectar su participación plena en la sociedad de carácter democrático.
- Valorar el compromiso en las relaciones entre las personas y al acordar contratos: en la amistad, en el amor, en el matrimonio, en el trabajo y al emprender proyectos.
- Participar solidaria y responsablemente en las actividades y proyectos de la familia, del establecimiento y de la comunidad.
- Conocer y valorar la historia y sus actores, las tradiciones, los símbolos y el patrimonio territorial y cultural de la nación, en el contexto de un mundo crecientemente globalizado e interdependiente, comprendiendo la tensión y la complementariedad que existe entre ambos planos.
- Reconocer y respetar la igualdad de derechos entre hombres y mujeres y apreciar la importancia de desarrollar relaciones que potencien su participación equitativa en la vida económica familiar, social y cultural.

³ Los Aprendizajes Transversales aluden a los Objetivos de Aprendizaje Transversales priorizados.

- Conocer el problema ambiental global, y proteger y conservar el entorno natural y sus recursos como contexto de desarrollo humano.
- Ejercer de modo responsable grados crecientes de libertad y autonomía personal, de acuerdo a los valores de justicia, solidaridad, honestidad, respeto, bien común y generosidad.
- Conocer, respetar y defender la igualdad de derechos esenciales de todas las personas, sin distinción de sexo, edad, condición física, etnia, religión o situación económica, y actuar en concordancia con el principio ético que reconoce que todos los “seres humanos nacen libres e iguales en dignidad y derechos y, dotados de razón y conciencia, deben comportarse fraternalmente los unos con los otros” (Declaración Universal de Derechos Humanos, Artículo 1º).
- Valorar el carácter único de cada ser humano y, por lo tanto, la diversidad que se manifiesta entre las personas, y desarrollar la capacidad de empatía con los otros.
- Reconocer y respetar la diversidad cultural, religiosa y étnica y las ideas y creencias distintas de las propias en los espacios escolares, familiares y comunitarios, interactuando de manera constructiva mediante la cooperación y reconociendo el diálogo como fuente de crecimiento y de superación de las diferencias
- Practicar la iniciativa personal, la creatividad y el espíritu emprendedor en los ámbitos personal, escolar y comunitario, aportando con esto al desarrollo de la sociedad
- Trabajar en equipo de manera responsable, construyendo relaciones de cooperación basadas en la confianza mutua, y resolviendo adecuadamente los conflictos
- Comprender y valorar la perseverancia, el rigor y el cumplimiento, por un lado, y la flexibilidad, la originalidad, la aceptación de consejos y críticas y el asumir riesgos, por el otro, como aspectos fundamentales en el desarrollo y la consumación exitosa de tareas y trabajos.
- Reconocer la importancia del trabajo —manual e intelectual— como forma de desarrollo personal, familiar, social y de contribución al bien común, valorando sus procesos y resultados según criterios de satisfacción personal, sentido de vida, calidad, productividad, innovación, responsabilidad social e impacto sobre el medioambiente, y apreciando la dignidad esencial de todo trabajo y el valor eminente de la persona que lo realiza.
- Gestionar de manera activa el propio aprendizaje, utilizando sus capacidades de análisis, interpretación y síntesis para monitorear y evaluar su logro.
- Desarrollar planes de vida y proyectos personales, con discernimiento sobre los propios derechos, necesidades e intereses, así como sobre las responsabilidades con los demás, en especial, en el ámbito de la familia.
- Utilizar TIC que resuelvan las necesidades de información, comunicación, expresión y creación dentro del entorno educativo y social inmediato.

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA2

Explicar que el surgimiento de la agricultura, la domesticación de animales, la sedentarización, la acumulación de bienes y el desarrollo del comercio, fueron procesos de larga duración que revolucionaron la forma en que los seres humanos se relacionaron con el espacio geográfico.

OA3

Explicar que, en las primeras civilizaciones, la formación de estados organizados y el ejercicio del poder estuvieron marcados por la centralización de la administración, la organización en torno a ciudades, la estratificación social, la formación de sistemas religiosos y el desarrollo de técnicas de contabilidad y escritura.

OA6

Analizar las principales características de la democracia en Atenas, considerando el contraste con otras formas de gobierno del mundo antiguo, y su importancia para el desarrollo de la vida política actual y el reconocimiento de los derechos de los ciudadanos.

OA7

Relacionar las principales características de la civilización romana (derecho, organización burocrática y militar, infraestructura, esclavitud, entre otros) con la extensión territorial de su imperio, la relación con los pueblos conquistados, el proceso de romanización y la posterior expansión del cristianismo.

OA9

Explicar que la civilización europea se conforma a partir de la fragmentación de la unidad imperial de occidente y la confluencia de las tradiciones grecorromana, judeocristiana y germana, e identificar a la Iglesia Católica como el elemento que articuló esta síntesis y que legitimó el poder político.

OA12

Analizar las transformaciones que se producen en Europa a partir del siglo XII, considerando el renacimiento de la vida urbana, los cambios demográficos, las innovaciones tecnológicas, el desarrollo del comercio y el surgimiento de las universidades.

OA13

Identificar las principales características de las civilizaciones maya y azteca, considerando las tecnologías utilizadas para transformar el territorio que habitaban (urbanización, canales, acueductos y calzadas, formas de cultivo, entre otros) y el desarrollo de una red comercial que vinculaba al área mesoamericana.

OA16

Reconocer en expresiones culturales latinoamericanas del presente la confluencia del legado de múltiples civilizaciones, como la maya, azteca, inca, griega, romana y europea.

OA18

Comparar los conceptos de ciudadanía, democracia, derecho, república, municipio y gremio del mundo clásico y medieval, con la sociedad contemporánea.

OA19

Reconocer el valor de la diversidad como una forma de enriquecer culturalmente a las sociedades, identificando, a modo de ejemplo, los aportes que las distintas culturas existentes en el mundo antiguo y medieval (árabes, judeocristianos, germanos, eslavos, etc.) hicieron a las sociedades europeas, considerando el lenguaje, la religión y las ciencias, entre otros.

OA20

Reconocer distintas formas de convivencia y conflicto entre culturas en las civilizaciones estudiadas, y debatir sobre la importancia que tienen el respeto, la tolerancia y las estrategias de resolución pacífica de conflictos, entre otros, para la convivencia entre distintos pueblos y culturas.

OA21

Reconocer procesos de adaptación y transformación que se derivan de la relación entre el ser humano y el medio, e identificar factores que inciden en el asentamiento de las sociedades humanas (por ejemplo, disponibilidad de recursos, cercanía a zonas fértiles, fragilidad del medio ante la acción humana, o la vulnerabilidad de la población ante las amenazas del entorno).

OA22

Reconocer y explicar formas en que la acción humana genera impactos en el medio y formas en las que el medio afecta a la población, y evaluar distintas medidas para propiciar efectos positivos y mitigar efectos negativos sobre ambos.

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA2

Comparar la sociedad medieval y moderna, considerando los cambios que implicó la ruptura de la unidad religiosa de Europa, el surgimiento del Estado centralizado, el impacto de la imprenta en la difusión del conocimiento y de las ideas, la revolución científica y el nacimiento de la ciencia moderna, entre otros.

OA3

Caracterizar el Estado moderno considerando sus principales rasgos, como la concentración del poder en la figura del rey, el desarrollo de la burocracia y de un sistema fiscal centralizado, la expansión del territorio, la creación de ejércitos profesionales y el monopolio del comercio internacional, y contrastar con la fragmentación del poder que caracterizó a la Edad Media.

OA4

Caracterizar la economía mercantilista del siglo XVI, considerando fenómenos económicos como la acumulación y circulación de metales preciosos, la ampliación de rutas comerciales, la expansión mundial de la economía europea, la revolución de los precios y el aumento de la competencia, entre otros.

OA7

Analizar y evaluar el impacto de la conquista de América en la cultura europea, considerando la ampliación del mundo conocido, el desafío de representar una nueva realidad y los debates morales relacionados con la condición humana de los indígenas.

OA11

Analizar el proceso de formación de la sociedad colonial americana considerando elementos como la evangelización, la esclavitud y otras formas de trabajo no remunerado (por ejemplo, encomienda y mita), los roles de género, la transculturación, el mestizaje, la sociedad de castas, entre otros.

OA12

Analizar y evaluar las formas de convivencia y los tipos de conflicto que surgen entre españoles, mestizos y mapuches como resultado del fracaso de la conquista de Arauco, y relacionar con el consiguiente desarrollo de una sociedad de frontera durante la Colonia en Chile.

OA14

Caracterizar la Ilustración como corriente de pensamiento basada en la razón, considerando sus principales ideas tales como el ordenamiento constitucional, la separación y el equilibrio de poderes del Estado, los principios de libertad, igualdad y soberanía popular y la secularización, y fundamentar su rol en la crítica al absolutismo y en la promoción del ideario republicano.

OA16

Explicar la independencia de las colonias hispanoamericanas como un proceso continental, marcado por la crisis del sistema colonial, la apropiación de las ideas ilustradas y la opción por el modelo republicano, y analizar en este marco el proceso de Independencia de Chile.

OA18

Explicar el concepto de Derechos del Hombre y del Ciudadano difundido en el marco de la Ilustración y la Revolución Francesa, y reconocer su vigencia actual en los Derechos Humanos.

OA20

Explicar los criterios que definen a una región, considerando factores físicos y humanos que la constituyen (por ejemplo, vegetación, suelo, clima, lengua común, religión, historia, entre otros), y dar ejemplos de distintos tipos de regiones en Chile y en América (culturales, geográficas, económicas, político-administrativas, etc.).

OA21

Analizar y evaluar problemáticas asociadas a la región en Chile -como los grados de conexión y de aislamiento (considerando redes de transporte y comunicaciones, acceso a bienes, servicios e información, entre otros), índices demográficos y migración- y su impacto en diversos ámbitos (mercado laboral, servicios de salud, relación campo-ciudad y centro periferia, entre otros).

OA22

Aplicar el concepto de desarrollo para analizar diversos aspectos de las regiones en Chile, considerando el índice de desarrollo humano, la diversidad productiva, de intercambio y de consumo, las ventajas comparativas, la inserción en los mercados internacionales, y el desarrollo sustentable.

PRIMERO MEDIO

1

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA1

Explicar las ideas republicanas y liberales y su relación con las transformaciones políticas y económicas de América y Europa durante el siglo XIX, considerando, por ejemplo, el parlamentarismo como modelo de representatividad, el constitucionalismo, el movimiento abolicionista, la libre asociación, el libre mercado, la ampliación de la ciudadanía, entre otros.

OA3

Analizar cómo durante el siglo XIX la geografía política de América Latina y de Europa se reorganizó con el surgimiento del Estado nación, caracterizado por la unificación de territorios y de tradiciones culturales (por ejemplo, lengua e historia) según el principio de soberanía y el sentido de pertenencia a una comunidad política.

OA7

Analizar el impacto de la Primera Guerra Mundial en la sociedad civil, considerando la movilización general, el cambio en la forma y la percepción de la guerra y la entrada masiva de la mujer al mundo laboral y al espacio público, y evaluar sus consecuencias en el orden geopolítico mundial (por ejemplo, en el rediseño del mapa de Europa, en el surgimiento de la URSS, en la creciente influencia de Estados Unidos y en la crisis de la idea de progreso del siglo XIX).

OA8

Analizar el período de formación de la República de Chile como un proceso que implicó el enfrentamiento de distintas visiones sobre el modo de organizar al país, y examinar los factores que explican la relativa estabilidad política alcanzada a partir de la Constitución de 1833.

OA10

Explicar que Chile durante el siglo XIX se insertó en los procesos de industrialización del mundo atlántico y en los mercados internacionales mediante la explotación y exportación de recursos naturales, reconociendo la persistencia de una economía tradicional y rural basada en la hacienda y elinquilaje.

OA12

Describir los procesos de exploración y reconocimiento del territorio que impulsó el Estado para caracterizar su población, desarrollar sus recursos, organizar su administración y delimitar sus fronteras, entre otros, considerando el rol que cumplieron las ciencias (misiones científicas, censos, entre otros) e instituciones como la Universidad de Chile.

OA14

Explicar que la ocupación de la Araucanía fue una política de Estado que afectó profundamente a la sociedad mapuche, considerando la acción militar, la fundación de ciudades, la extensión del ferrocarril, la repartición de tierras y la reubicación de la población mapuche en reducciones.

OA15

Analizar la Guerra del Pacífico considerando el conflicto económico en torno al salitre, el impacto de la guerra en múltiples ámbitos de la sociedad chilena, la ampliación del territorio nacional, y evaluar su proyección en las relaciones con los países vecinos.

OA18

Analizar las principales transformaciones de la sociedad en el cambio de siglo, considerando los factores que originaron la cuestión social y sus características, la emergencia de nuevas demandas de los sectores populares y las nuevas formas de lucha obrera, la transformación ideológica de los partidos políticos, y el creciente protagonismo de los sectores medios.

OA20

Explicar el funcionamiento del mercado (cómo se determinan los precios y la relación entre oferta y demanda) y los factores que pueden alterarlo: por ejemplo, el monopolio, la colusión, la inflación y la deflación, la fijación de precios y de aranceles, entre otros.

OA23

Explicar que los problemas de una sociedad generan distintas respuestas políticas, ejemplificando a través de las posturas que surgieron frente a la "cuestión social" (por ejemplo, liberalismo, socialismo, anarquismo, comunismo y socialcristianismo) y de otras situaciones conflictivas de la actualidad.

OA24

Evaluar a través del uso de fuentes, las relaciones de conflicto y convivencia con los pueblos indígenas (Aymará, Colla, Rapa Nui, Mapuche, Quechua, Atacameño, Kawéskar, Yagán, Diaguita), tanto en el pasado como en el presente, y reflexionar sobre el valor de la diversidad cultural en nuestra sociedad.

OA25

Analizar el impacto del proceso de industrialización en el medio ambiente y su proyección en el presente, y relacionarlo con el debate actual en torno a la necesidad de lograr un desarrollo sostenible.

SEGUNDO MEDIO

2

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA2

Analizar la crisis del Estado liberal decimonónico a comienzos del siglo XX, considerando la Gran Depresión de 1929 y el surgimiento de distintos modelos políticos y económicos en Europa, Estados Unidos y América Latina, como los totalitarismos y su oposición a la democracia liberal (por ejemplo, nazismo, comunismo y fascismo), el populismo latinoamericano, y los inicios del Estado de Bienestar.

OA4

Evaluar las consecuencias de la Segunda Guerra Mundial, considerando el surgimiento de Estados Unidos y la URSS como superpotencias y la pérdida de hegemonía de Europa, el inicio del proceso de descolonización, los acuerdos de las conferencias de paz y la creación de un nuevo marco regulador de las relaciones internacionales reflejado en la ONU y en la Declaración Universal de Derechos Humanos.

OA7

Evaluar cómo la participación de nuevos actores sociales y la expansión de la cultura de masas a mediados de siglo XX, contribuyeron a la democratización de la sociedad chilena, considerando la incorporación de las mujeres a la ciudadanía política, el empoderamiento de la clase media y de la clase obrera, y el creciente acceso a la radio, el cine, el deporte, entre otros.

OA8

Analizar la Guerra Fría como la confrontación ideológica de dos proyectos antagónicos que, bajo la amenaza del enfrentamiento nuclear, se manifestó en distintos escenarios locales, y dar ejemplos de cómo afectó diversas esferas, como la política, la cultura, el deporte y las ciencias.

OA10

Caracterizar el contexto de movilización social en América Latina como un escenario de tensión permanente entre revolución y reforma, considerando la Revolución Cubana, la influencia de Estados Unidos, los golpes de Estado, las dictaduras militares (por ejemplo, Argentina, Chile, Brasil, Uruguay y Paraguay, entre otros), y la violación de los Derechos Humanos.

OA11

Analizar los principales procesos que marcaron el fin de la Guerra Fría, considerando la crisis de la URSS y el derrumbe del comunismo, las transformaciones geopolíticas, el auge del neoliberalismo, y la aceleración de la globalización (por ejemplo, la internacionalización de la economía, la revolución tecnológica, la sociedad de la información).

OA12

Caracterizar la extendida pobreza y precariedad de la sociedad chilena de mediados de siglo (magros indicadores sociodemográficos, bajo poder adquisitivo y de acceso al crédito, desnutrición y marginalidad), y evaluar el impacto que generó en esta sociedad la migración del campo a la ciudad (por ejemplo, el progresivo crecimiento de la población urbana, la segregación urbana, la escasez de viviendas, entre otros).

OA15

Analizar y comparar críticamente distintas interpretaciones historiográficas sobre el golpe de Estado de 1973 y el quiebre de la democracia.

OA16

Explicar que durante la dictadura militar se suprimió el Estado de Derecho y se violaron sistemáticamente los Derechos Humanos, reconociendo que hubo instituciones civiles y religiosas que procuraron la defensa de las víctimas.

OA17

Caracterizar el modelo económico neoliberal implementado en Chile durante el régimen o dictadura militar, considerando aspectos como la transformación del rol del Estado y la disminución del gasto social, la supremacía del libre mercado como asignador de recursos, la apertura comercial y la disponibilidad de bienes, la política de privatizaciones e incentivo a la empresa privada, el cambio en las relaciones y derechos laborales, y evaluar sus consecuencias sociales en el corto y largo plazo.

OA19

Explicar los factores que incidieron en el proceso de recuperación de la democracia durante la década de 1980, considerando la crisis económica, el surgimiento de protestas, la rearticulación del mundo político y el rol mediador de la Iglesia Católica, de organismos de defensa de Derechos Humanos y de la comunidad internacional.

OA20

Analizar la transición a la democracia como un proceso marcado por el plebiscito de 1988, la búsqueda de acuerdos entre el gobierno y la oposición, las reformas constitucionales, las tensiones cívico-militares, el consenso generado en torno a la democracia representativa como sistema político y la reivindicación de los Derechos Humanos mediante diversas políticas de reparación.

OA22

Analizar el concepto de Derechos Humanos, considerando características como su universalidad, indivisibilidad, interdependencia e imprescriptibilidad y la institucionalidad creada para resguardarlos a nivel nacional e internacional, reconociendo, en este contexto, los derechos vinculados a los grupos de especial protección.

OA25

Reconocer la diversidad inherente a las sociedades como manifestación de la libertad y de la dignidad humana, y evaluar las oportunidades y desafíos que un mundo globalizado entrega para evitar toda forma de discriminación, sea por raza o etnia, nacionalidad, situación socioeconómica, religión o creencia, género, orientación sexual o discapacidad, entre otras.

TERCERO MEDIO Y CUARTO MEDIO

TERCERO MEDIO 3

4 CUARTO MEDIO

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

CHILE Y LA REGIÓN LATINOAMERICANA

OA1

Analizar procesos sociales y culturales recientes de Chile y América Latina tales como migraciones, cambios demográficos y urbanización, considerando avances y desafíos comunes en materia de equidad, diversidad e interculturalidad.

OA2

Explicar procesos comunes de los Estados latinoamericanos en la historia política reciente, incluyendo la relación entre el poder civil y las fuerzas armadas, transiciones, la defensa y promoción de los derechos humanos, y el fortalecimiento de las democracias.

OA3

Investigar cómo en América Latina los Estados responden a desafíos económicos y sociales, como pobreza, desigualdad, crecimiento económico, desarrollo social y diversificación de la matriz productiva, aplicando conceptos de la economía e información de fuentes e indicadores económicos (PIB, distribución del ingreso, empleo y producción, entre otros).

OA4

Analizar, a partir de distintas interpretaciones y perspectivas, el presente de distintos pueblos indígenas de Chile y Latinoamérica, considerando su cultura, los procesos históricos recientes y los avances y desafíos en su relación con los Estados nacionales de la región.

OA5

Evaluar, a partir de la investigación, el estado del medioambiente en Chile y América Latina, incluyendo efectos de distintas actividades humanas y acciones emprendidas por los Estados de la región para avanzar en sustentabilidad.

MUNDO GLOBAL

OA1

Analizar procesos migratorios contemporáneos en distintas regiones del mundo, considerando múltiples causas, principales características, impactos en la sociedad de origen y de destino, y los desafíos para las sociedades y los Estados nacionales.

OA2

Investigar algunos aspectos de la economía global actual, como cambios en la producción y en el mercado del trabajo, el rol del comercio mundial y del mercado financiero, y nuevas formas de consumo, aplicando conceptos de la economía (escasez, oferta y demanda, precio, balanza comercial, entre otros).

OA3

Explicar el cambio climático como fenómeno global, incluyendo controversias sobre sus múltiples causas, los grados de responsabilidad de distintos actores y sus principales consecuencias para la población.

OA4

Analizar, por medio de la investigación, desastres socio-naturales, considerando amenazas naturales, el papel de la sociedad y el Estado en la prevención y gestión del riesgo, factores que inciden en la vulnerabilidad de la población y avances de Chile y otros países en la materia.

OA6

Analizar algunos conflictos internacionales que involucran a Estados nacionales, sociedades o grupos, explicando sus contextos y posibilidades de resolución y aplicando conceptos de la ciencia política como poder, soberanía, ideología, derechos humanos, opinión pública, entre otros.

ACTUALIZACIÓN DE LA

PRIORIZACIÓN **CURRICULAR**

PARA LA REACTIVACIÓN INTEGRAL
DE APRENDIZAJES

EDUCACIÓN CIUDADANA

Unidad de Curriculum y Evaluación
Ministerio de Educación

marzo 2023

I. PRESENTACIÓN

La suspensión prolongada de clases presenciales generó efectos de largo plazo en múltiples dimensiones del sistema educativo. El Ministerio de Educación valora y reconoce la labor de los equipos pedagógicos, y el rol innovador que han tenido durante el período de emergencia sanitaria y en el retorno a las clases presenciales. Ahora bien, pese a los enormes esfuerzos realizados por las comunidades educativas, se mantienen importantes desafíos en el desarrollo de los aprendizajes, la convivencia escolar, la salud mental, el bienestar integral y la continuidad en las trayectorias educativas ¹.

Considerando la información sistematizada por el Ministerio de Educación a través de un proceso de **Diagnóstico y Recolección de Información**, se ha definido actualizar la Priorización Curricular a través de un proceso técnico-curricular que **prioriza, clasifica y promueve la integración** de los aprendizajes establecidos en el currículum vigente. Esto, con el propósito de corregir problemas de secuencia y progresión curricular identificados por las comunidades educativas, así como de poner a disposición una respuesta innovadora y pertinente a los desafíos actuales en el marco de la reactivación de aprendizajes. Este documento se sustenta en cuatro principios generales: Convivencia, Bienestar y Salud Mental; Contextualización; Integración de Aprendizajes; y Profesionalidad Docente.

Se ha definido integrar los **ámbitos socioemocionales** como dimensiones fundamentales del proceso educativo. Esto se expresa a través de la priorización de los Objetivos de Aprendizaje Transversales y la recomendación de considerar la totalidad de actitudes y habilidades por asignatura y nivel. Por otra parte, se atiende a los **desafíos y brechas de aprendizaje** que ha generado la pandemia para resguardar la trayectoria formativa de niños, niñas, jóvenes y adultos. Esto implica fortalecer la flexibilidad, promover la contextualización y fomentar la autonomía de los equipos profesionales en los procesos de gestión curricular para la **reactivación de aprendizajes** al interior de las comunidades educativas.

La asignatura de **Educación Ciudadana** tiene por objetivo el desarrollo de conocimientos, habilidades y actitudes para que las y los estudiantes comprendan el sistema democrático y se envuelvan en él. Para esto, esta asignatura busca que reflexionen, conozcan, ejerciten y evalúen diversas formas de participación ciudadana, considerando sus impactos y aportes al bien común a partir de experiencias personales, escolares, o bien mediante la investigación de fenómenos sociales contemporáneos. De esta manera se espera que comprendan la importancia de participar de forma activa y corresponsable en la construcción de una sociedad orientada hacia el bien común, la justicia social, el desarrollo sustentable y el aseguramiento de los derechos humanos, basándose en principios éticos, valores democráticos y virtudes públicas.

La actualización de la priorización curricular para la asignatura de **Educación Ciudadana** da cuenta de una selección de Objetivos de Aprendizaje basales que resguardan el desarrollo del enfoque de la asignatura. De esta manera se busca asegurar la presencia de los principales conceptos, teorías y principios disciplinares y didácticos que sustentan la asignatura y orientan el aprendizaje de los

¹ MINEDUC (2023). Plan de Reactivación Educativa.

conocimientos, habilidades y actitudes incluidos en sus Objetivos de Aprendizaje. Los énfasis que orientan Educación Ciudadana son: Democracia y participación ciudadana; Derechos humanos y respeto por el otro; Ética política; Medioambiente, Territorio y espacio público; Modelos de desarrollo.

Los aprendizajes definidos en la asignatura de Educación Ciudadana contribuyen también al desarrollo de habilidades socioemocionales y al desarrollo integral de las y los estudiantes, ya que buscan mejorar el ejercicio de la ciudadanía, propiciar su participación y promover su involucramiento en la sociedad con base en principios éticos y democráticos. De esta manera, se espera que adquieran autonomía, valoren la diversidad, se relacionen personal y socialmente de forma saludable, solidaria y crítica, tomen decisiones ante problemas comunes y comuniquen de forma adecuada y empática sus propias posturas.

II. CATEGORÍAS DE CLASIFICACIÓN CURRICULAR

APRENDIZAJES BASALES

Corresponden a aquellos OA que definen aprendizajes que son “base” o “fundamento” para el desarrollo de trayectorias formativas en cada asignatura, nivel y ciclo, en cuanto contienen conocimientos clave, se pueden vincular con temas socialmente relevantes y facilitan la integración con otros aprendizajes.

APRENDIZAJES COMPLEMENTARIOS

Refieren a los aprendizajes que no son basales, en consideración a los criterios de priorización planteados anteriormente. Es importante señalar que este grupo de aprendizajes tiene como propósito complementar y enriquecer a los Aprendizajes Basales, pudiendo ser integrados y/o articulados al interior de las asignaturas y entre asignaturas para el logro de aprendizajes en cada asignatura, nivel y ciclo.

III. HABILIDADES Y ACTITUDES

La Actualización de la Priorización Curricular promueve una educación integral que permita el desarrollo de habilidades, conocimientos y actitudes. Para alcanzar este objetivo, se promueve la integración de los Objetivos de Habilidades y las Actitudes con los Objetivos de Aprendizaje considerados como Aprendizajes Basales, de manera que las y los estudiantes desarrollen las capacidades y conductas necesarias para integrarse y comprometerse como sujetos activos en la sociedad.

Para su incorporación en la planificación de la enseñanza, se sugiere revisar las habilidades y actitudes para el nivel correspondiente en las Bases Curriculares de cada asignatura. En el caso particular de las habilidades, hay que considerar que estas pueden constituirse como “elemento integrador” para el caso de los diseños didácticos de integración de aprendizajes, ya sean estos al interior de la asignatura (intradisciplinar), o entre dos o más de ellas (interdisciplinar).

TERCERO MEDIO

3

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA 1

Identificar los fundamentos, atributos y dimensiones de la democracia y la ciudadanía, considerando las libertades fundamentales de las personas como un principio de estas y reconociendo sus implicancias en los deberes del Estado y en los derechos y responsabilidades ciudadanas.

OA 2

Investigar, a partir de casos de interés público, los mecanismos de acceso a la justicia y las principales características del sistema judicial, para fortalecer estrategias de resguardo de las libertades fundamentales, los propios derechos y los de la comunidad

OA 4

Evaluar las relaciones entre el Estado y el mercado, considerando temas como sueldos justos, productividad, carga tributaria, comercio justo, probidad, desarrollo sustentable, riqueza y pobreza.

OA 5

Promover el reconocimiento, la defensa y exigibilidad de los derechos humanos en la vida cotidiana, considerando los principios de universalidad, indivisibilidad, inalienabilidad, igualdad y no discriminación que los sustentan.

OA 6

Reflexionar personal y grupalmente sobre diversas formas de participación y su aporte al fortalecimiento del bien común, considerando experiencias personales, fenómenos sociales contemporáneos y las perspectivas del republicanismo, el liberalismo, y el comunitarismo.

OA 7

Distinguir relaciones políticas, económicas y socioculturales que configuran el territorio en distintas escalas, proponiendo alternativas para avanzar en justicia social y ambiental.

4 CUARTO MEDIO

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA1

Evaluar las características y funcionamiento de la institucionalidad democrática, las formas de representación y su impacto en la distribución del poder en la sociedad, a la luz del bien común, la cohesión y justicia social.

OA3

Analizar el impacto de diversos modelos de desarrollo y las políticas económicas en la vida cotidiana y en el cambio climático, en función de la sustentabilidad y del aseguramiento de una vida digna y justa para todos y todas con condiciones para el desarrollo personal y colectivo.

OA4

Comprender la importancia de los derechos laborales en Chile, considerando las principales tendencias globales y nacionales, la evolución de los mecanismos institucionales que buscan resguardarlos y los aportes de los movimientos y organizaciones sociales a su fortalecimiento.

OA5

Relacionar de manera fundamentada los conceptos libertad, igualdad y solidaridad, con desafíos y problemáticas de la democracia tales como la desigualdad y superación de la pobreza, la equidad de género, la inclusión, la diversidad étnica, cultural y sexual, entre otras.

OA 6

Evaluar oportunidades y riesgos de los medios masivos de comunicación y del uso de las nuevas tecnologías de la información en el marco de una sociedad democrática, reflexionando personal y grupalmente sobre sus implicancias en la participación ciudadana y en el resguardo de la vida privada.

OA7

Proponer formas de organización del territorio y del espacio público que promuevan la acción colectiva, la interculturalidad, la inclusión de la diversidad y el mejoramiento de la vida comunitaria.

ACTUALIZACIÓN DE LA

PRIORIZACIÓN **CURRICULAR**

PARA LA REACTIVACIÓN INTEGRAL
DE APRENDIZAJES

TECNOLOGÍA

Unidad de Curriculum y Evaluación
Ministerio de Educación

marzo 2023

I. PRESENTACIÓN

La suspensión prolongada de clases presenciales generó efectos de largo plazo en múltiples dimensiones del sistema educativo. El Ministerio de Educación valora y reconoce la labor de los equipos pedagógicos, y el rol innovador que han tenido durante el período de emergencia sanitaria y en el retorno a las clases presenciales. Ahora bien, pese a los enormes esfuerzos realizados por las comunidades educativas, se mantienen importantes desafíos en el desarrollo de los aprendizajes, la convivencia escolar, la salud mental, el bienestar integral y la continuidad en las trayectorias educativas ¹.

Considerando la información sistematizada por el Ministerio de Educación a través de un proceso de **Diagnóstico y Recolección de Información**, se ha definido actualizar la Priorización Curricular a través de un proceso técnico-curricular que **prioriza, clasifica y promueve la integración** de los aprendizajes establecidos en el currículum vigente. Esto, con el propósito de corregir problemas de secuencia y progresión curricular identificados por las comunidades educativas, así como de poner a disposición una respuesta innovadora y pertinente a los desafíos actuales en el marco de la reactivación de aprendizajes. Este documento se sustenta en cuatro principios generales: Convivencia, Bienestar y Salud Mental; Contextualización; Integración de Aprendizajes; y Profesionalidad Docente.

Se ha definido integrar los **ámbitos socioemocionales** como dimensiones fundamentales del proceso educativo. Esto se expresa a través de la priorización de los Objetivos de Aprendizaje Transversales y la recomendación de considerar la totalidad de actitudes y habilidades por asignatura y nivel. Por otra parte, se atiende a los **desafíos y brechas de aprendizaje** que ha generado la pandemia para resguardar la trayectoria formativa de niños, niñas, jóvenes y adultos. Esto implica fortalecer la flexibilidad, promover la contextualización y fomentar la autonomía de los equipos profesionales en los procesos de gestión curricular para la **reactivación de aprendizajes** al interior de las comunidades educativas.

La asignatura de **Tecnología** busca que las y los estudiantes comprendan la relación del ser humano con el mundo artificial. Esta comprensión implica reconocer que, a través de la tecnología, la humanidad ha intentado satisfacer sus necesidades y solucionar sus problemas en numerosas dimensiones. De esta manera, las soluciones que se espera desarrollar en la asignatura deben ser consideradas en base al mundo de hoy, a las realidades y contextos locales, para que las y los estudiantes lleven a cabo proyectos y soluciones para su futuro.

El propósito de la asignatura se asocia al desarrollo de la capacidad creadora y generadora de soluciones sustentables por parte de las y los estudiantes en torno a problemáticas vinculadas a la tecnología y su impacto en la sociedad. Del mismo modo, la asignatura se sustenta en diversos énfasis disciplinares y didácticos, enfocados en el hacer, en la capacidad de creación y resolución de problemas, en la aplicación de los conocimientos y habilidades a ámbitos tecnológicos diversos, en el uso de tecnologías de la información y comunicación (TIC), y en el reconocimiento del impacto que tienen las innovaciones tecnológicas en la sociedad y medioambiente.

¹ MINEDUC (2023). Plan de Reactivación Educativa.

En las Bases Curriculares de Tecnología, las actitudes se desarrollan gradualmente desde 1° básico hasta 2° medio de manera integrada con los Objetivos de Aprendizaje. De esta manera, la integración de conocimientos, habilidades y actitudes fomentan la formación integral, y, por lo tanto, ofrecen oportunidades para fortalecer el desarrollo socioemocional de las y los estudiantes.

II. CATEGORÍAS DE CLASIFICACIÓN CURRICULAR

APRENDIZAJES BASALES

Corresponden a aquellos OA que definen aprendizajes que son “base” o “fundamento” para el desarrollo de trayectorias formativas en cada asignatura, nivel y ciclo, en cuanto contienen conocimientos clave, se pueden vincular con temas socialmente relevantes y facilitan la integración con otros aprendizajes.

APRENDIZAJES COMPLEMENTARIOS

Refieren a los aprendizajes que no son basales, en consideración a los criterios de priorización planteados anteriormente. Es importante señalar que este grupo de aprendizajes tiene como propósito complementar y enriquecer a los Aprendizajes Basales, pudiendo ser integrados y/o articulados al interior de las asignaturas y entre asignaturas para el logro de aprendizajes en cada asignatura, nivel y ciclo.

APRENDIZAJES TRANSVERSALES

Dada la relevancia de los temas socioemocionales y los lineamientos del Plan de Reactivación educativa (2023), se ha definido avanzar hacia una priorización de los Objetivos de Aprendizaje Transversales para cada ciclo. Dentro de este marco, se relevan objetivos relacionados a los ámbitos de convivencia, bienestar y salud mental, así como los que promueven la formación ética de las y los estudiantes.

III. HABILIDADES Y ACTITUDES

La Actualización de la Priorización Curricular promueve una educación integral que permita el desarrollo de habilidades, conocimientos y actitudes. Para alcanzar este objetivo, se promueve la integración de los Objetivos de Habilidades y las Actitudes con los Objetivos de Aprendizaje considerados como Aprendizajes Basales, de manera que las y los estudiantes desarrollen las capacidades y conductas necesarias para integrarse y comprometerse como sujetos activos en la sociedad.

Para su incorporación en la planificación de la enseñanza, se sugiere revisar las habilidades y actitudes para el nivel correspondiente en las Bases Curriculares de cada asignatura. En el caso particular de las habilidades, hay que considerar que estas pueden constituirse como “elemento integrador” para el caso de los diseños didácticos de integración de aprendizajes, ya sean estos al interior de la asignatura (intradisciplinar), o entre dos o más de ellas (interdisciplinar).

PRIMERO BÁSICO A SEXTO BÁSICO

APRENDIZAJES TRANSVERSALES²

- Favorecer el desarrollo físico personal y el autocuidado, en el contexto de la valoración de la vida y el propio cuerpo, mediante hábitos de higiene, prevención de riesgos y hábitos de vida saludable.
- Practicar actividad física adecuada a sus intereses y aptitudes.
- Adquirir un sentido positivo ante la vida, una sana autoestima y confianza en sí mismo, basada en el conocimiento personal, tanto de sus potencialidades como de sus limitaciones.
- Comprender y apreciar la importancia que tienen las dimensiones afectiva, espiritual, ética y social para un sano desarrollo sexual.
- Exponer ideas, opiniones, convicciones, sentimientos y experiencias de manera coherente y fundamentada, haciendo uso de diversas y variadas formas de expresión.
- Resolver problemas de manera reflexiva en el ámbito escolar, familiar y social, tanto utilizando modelos y rutinas como aplicando de manera creativa conceptos y criterios.
- Valorar la vida en sociedad como una dimensión esencial del crecimiento de la persona, y actuar de acuerdo con valores y normas de convivencia cívica, pacífica y democrática, conociendo sus derechos y responsabilidades, y asumiendo compromisos consigo mismo y con los otros.
- Valorar el compromiso en las relaciones entre las personas y al acordar contratos: en la amistad, en el amor, en el matrimonio, en el trabajo y al emprender proyectos.
- Participar solidaria y responsablemente en las actividades y proyectos de la familia, del establecimiento y de la comunidad.
- Conocer y valorar la historia y sus actores, las tradiciones, los símbolos, el patrimonio territorial y cultural de la nación, en el contexto de un mundo crecientemente globalizado e interdependiente.
- Reconocer y respetar la igualdad de derechos entre hombres y mujeres y apreciar la importancia de desarrollar relaciones que potencien su participación equitativa en la vida económica familiar, social y cultural.
- Proteger el entorno natural y sus recursos como contexto de desarrollo humano.
- Ejercer de modo responsable grados crecientes de libertad y autonomía personal, de acuerdo a valores como la justicia, la verdad, la solidaridad y la honestidad, el respeto, el bien común y la generosidad.

² Los Aprendizajes Transversales aluden a los Objetivos de Aprendizaje Transversales priorizados.

- Conocer, respetar y defender la igualdad de derechos esenciales de todas las personas, sin distinción de sexo, edad, condición física, etnia, religión o situación económica, y actuar en concordancia con el principio ético que reconoce que todos los “seres humanos nacen libres e iguales en dignidad y derechos y, dotados de razón y conciencia, deben comportarse fraternalmente los unos con los otros” (Declaración Universal de Derechos Humanos, Artículo 1º).
- Valorar el carácter único de cada ser humano y, por lo tanto, la diversidad que se manifiesta entre las personas, y desarrollar la capacidad de empatía con los otros.
- Reconocer y respetar la diversidad cultural, religiosa y étnica y las ideas y creencias distintas de las propias en los espacios escolares, familiares y comunitarios, reconociendo el diálogo como fuente de crecimiento, superación de diferencias y acercamiento a la verdad.
- Practicar la iniciativa personal, la creatividad y el espíritu emprendedor en los ámbitos personal, escolar y comunitario.
- Trabajar en equipo de manera responsable, construyendo relaciones basadas en la confianza mutua.
- Comprender y valorar la perseverancia, el rigor y el cumplimiento, por un lado, y la flexibilidad, la originalidad, la aceptación de consejos y críticas y el asumir riesgos, por el otro, como aspectos fundamentales en el desarrollo y la consumación exitosa de tareas y trabajos.
- Reconocer la importancia del trabajo -manual e intelectual- como forma de desarrollo personal, familiar, social y de contribución al bien común, valorando la dignidad esencial de todo trabajo y el valor eminente de la persona que lo realiza.
- Utilizar TIC que resuelvan las necesidades de información, comunicación, expresión y creación dentro del entorno educativo y social inmediato.

1 PRIMERO BÁSICO

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA1

Crear diseños de objetos tecnológicos, representando sus ideas a través de dibujos a mano alzada o modelos concretos, desde sus propias experiencias y tópicos de otras asignaturas, con orientación del profesor.

OA3

Elaborar un objeto tecnológico según las indicaciones del profesor, seleccionando y experimentando con:

- técnicas y herramientas para medir, cortar, plegar, unir, pegar, pintar, entre otras
- materiales como papeles, fibras, plásticos, desechos, entre otros

OA6

Explorar y usar una variedad de software educativos (simuladores, libros digitales, interactivos y creativos, entre otros) para lograr aprendizajes significativos y una interacción apropiada con las TIC.

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA1

Crear diseños de objetos tecnológicos, representando sus ideas a través de dibujos a mano alzada o modelos concretos, desde ámbitos cercanos y tópicos de otras asignaturas, con orientación del profesor.

OA3

Elaborar un objeto tecnológico según indicaciones del profesor, seleccionando y experimentando con:

- técnicas y herramientas para medir, cortar, plegar, unir, pegar, pintar, entre otras
- materiales como papeles, cartones, fibras, plásticos, desechos, entre otros

OA5

Usar software de dibujo para crear y representar diferentes ideas por medio de imágenes.

OA6

Usar procesador de textos para crear, editar y guardar información.

OA7

Usar internet para acceder y extraer información siguiendo las indicaciones del profesor y considerando la seguridad de la fuente.

3 TERCERO BÁSICO

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA3

Elaborar un objeto tecnológico para resolver problemas, seleccionando y demostrando dominio de:

- técnicas y herramientas para medir, marcar, cortar, plegar, unir, pegar, pintar, entre otras
- materiales como papeles, cartones, fibras, plásticos, cerámicos, desechos, entre otros

OA4

Probar y evaluar la calidad de los trabajos propios o de otros, de forma individual o en equipos, aplicando criterios técnicos, medioambientales y de seguridad y dialogando sobre sus resultados e ideas de mejoramiento.

OA5

Usar software de presentación para organizar y comunicar ideas con diferentes propósitos.

OA6

Usar procesador de textos para crear, editar, dar formato y guardar información.

OA7

Usar internet y buscadores para localizar, extraer y almacenar información, considerando la seguridad de la fuente.

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA3

Elaborar un objeto tecnológico para resolver problemas, seleccionando y demostrando dominio de:

- técnicas y herramientas para medir, marcar, cortar, unir, pintar, perforar, serrar, plegar y pegar, entre otras
- materiales como papeles, cartones, maderas, fibras, plásticos, cerámicos, desechos, entre otros

OA4

Probar y evaluar la calidad de los trabajos propios o de otros, de forma individual o en equipos, aplicando criterios de funcionamiento, técnicos, medioambientales y de seguridad, y dialogando sobre sus resultados e ideas de mejoramiento.

OA5

Usar software para organizar y comunicar ideas e información con diferentes propósitos mediante:

- programas de presentación para mostrar imágenes, diagramas y textos, entre otros
- hojas de cálculo para ordenar datos y elaborar gráficos simples

OA6

Usar procesador de textos para crear, editar, dar formato, incorporar elementos de diseño y guardar un documento.

OA7

Usar internet y buscadores para localizar, extraer, evaluar y almacenar información, considerando la seguridad de la fuente.

5 QUINTO BÁSICO

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA3

Elaborar un producto tecnológico para resolver problemas y aprovechar oportunidades, seleccionando y demostrando dominio en el uso de:

- técnicas y herramientas para medir, marcar, cortar, unir, pegar, mezclar, lijar, serrar, perforar y pintar, entre otras
- materiales como papeles, cartones, maderas, fibras, plásticos, cerámicos, metales, desechos, entre otros

OA4

Probar y evaluar la calidad de los trabajos propios o de otros, de forma individual o en equipos, aplicando criterios de funcionamiento, técnicos, medioambientales, estéticos y de seguridad, y dialogando sobre sus resultados e ideas de mejoramiento.

OA5

Usar software para organizar y comunicar los resultados de investigaciones e intercambiar ideas con diferentes propósitos, mediante:

- programas de presentación para mostrar imágenes, diagramas y textos, entre otros
- hojas de cálculo para elaborar tablas de doble entrada y elaborar gráficos de barra y línea, entre otros

OA6

Usar procesador de textos para crear, editar, dar formato, incorporar elementos de diseño y guardar un documento.

OA7

Usar internet y comunicación en línea para compartir información de diferente carácter con otras personas, considerando la seguridad de la fuente y las normas de privacidad.

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA3

Elaborar un producto tecnológico para resolver problemas y aprovechar oportunidades, seleccionando y demostrando dominio en el uso de:

- técnicas y herramientas para medir, marcar, cortar, unir, pegar, perforar, mezclar, lijar, serrar y pintar, entre otras
- materiales como papeles, cartones, maderas, fibras, plásticos, cerámicos, metales, desechos, entre otros

OA4

Probar y evaluar la calidad de los trabajos propios o de otros, de forma individual o en equipos, aplicando criterios de funcionamiento, técnicos, medioambientales, estéticos y de seguridad, dialogando sobre sus resultados y aplicando correcciones según corresponda.

OA5

Usar software para organizar y comunicar los resultados de investigaciones e intercambiar ideas con diferentes propósitos, mediante:

- programas de presentación para mostrar imágenes, diagramas y textos, entre otros
- hojas de cálculo para elaborar tablas de doble entrada y diseñar gráficos de barra simple y doble, circulares y de línea, entre otros

OA6

Usar procesador de textos para crear, editar, dar formato, incorporar elementos de diseño, revisar y guardar un documento.

OA7

Usar internet y comunicación en línea para compartir y publicar información de diferente carácter con otras personas, considerando la seguridad de la fuente y las normas de privacidad y de uso.

SÉPTIMO BÁSICO A SEGUNDO MEDIO

APRENDIZAJES TRANSVERSALES³

- Favorecer el desarrollo físico personal y el autocuidado, en el contexto de la valoración de la vida y el propio cuerpo, mediante hábitos de higiene, prevención de riesgos y hábitos de vida saludable.
- Desarrollar hábitos de vida activa llevando a cabo actividad física adecuada a sus intereses y aptitudes.
- Construir un sentido positivo ante la vida, así como una autoestima y confianza en sí mismo(a) que favorezcan la autoafirmación personal, basándose en el conocimiento de sí y reconociendo tanto potencialidades como ámbitos de superación.
- Comprender y apreciar la importancia que tienen las dimensiones afectiva, espiritual, ética y social para un sano desarrollo sexual.
- Adaptarse a los cambios en el conocimiento y manejar la incertidumbre.
- Exponer ideas, opiniones, convicciones, sentimientos y experiencias de manera coherente y fundamentada, haciendo uso de diversas y variadas formas de expresión.
- Resolver problemas de manera reflexiva en el ámbito escolar, familiar y social, tanto utilizando modelos y rutinas como aplicando de manera creativa conceptos, criterios, principios y leyes generales.
- Pensar en forma libre, reflexiva y metódica para evaluar críticamente situaciones en los ámbitos escolar, familiar, social, laboral y en su vida cotidiana, así como para evaluar su propia actividad, favoreciendo el conocimiento, comprensión y organización de la propia experiencia.
- Valorar la vida en sociedad como una dimensión esencial del crecimiento de la persona, así como la participación ciudadana democrática, activa, solidaria, responsable, con conciencia de los respectivos deberes y derechos; desenvolverse en su entorno de acuerdo a estos principios y proyectar su participación plena en la sociedad de carácter democrático.
- Valorar el compromiso en las relaciones entre las personas y al acordar contratos: en la amistad, en el amor, en el matrimonio, en el trabajo y al emprender proyectos.
- Participar solidaria y responsablemente en las actividades y proyectos de la familia, del establecimiento y de la comunidad.
- Conocer y valorar la historia y sus actores, las tradiciones, los símbolos y el patrimonio territorial y cultural de la nación, en el contexto de un mundo crecientemente globalizado e interdependiente, comprendiendo la tensión y la complementariedad que existe entre ambos planos.
- Reconocer y respetar la igualdad de derechos entre hombres y mujeres y apreciar la importancia de desarrollar relaciones que potencien su participación equitativa en la vida económica familiar, social y cultural.

³ Los Aprendizajes Transversales aluden a los Objetivos de Aprendizaje Transversales priorizados.

- Conocer el problema ambiental global, y proteger y conservar el entorno natural y sus recursos como contexto de desarrollo humano.
- Ejercer de modo responsable grados crecientes de libertad y autonomía personal, de acuerdo a los valores de justicia, solidaridad, honestidad, respeto, bien común y generosidad.
- Conocer, respetar y defender la igualdad de derechos esenciales de todas las personas, sin distinción de sexo, edad, condición física, etnia, religión o situación económica, y actuar en concordancia con el principio ético que reconoce que todos los “seres humanos nacen libres e iguales en dignidad y derechos y, dotados de razón y conciencia, deben comportarse fraternalmente los unos con los otros” (Declaración Universal de Derechos Humanos, Artículo 1º).
- Valorar el carácter único de cada ser humano y, por lo tanto, la diversidad que se manifiesta entre las personas, y desarrollar la capacidad de empatía con los otros.
- Reconocer y respetar la diversidad cultural, religiosa y étnica y las ideas y creencias distintas de las propias en los espacios escolares, familiares y comunitarios, interactuando de manera constructiva mediante la cooperación y reconociendo el diálogo como fuente de crecimiento y de superación de las diferencias.
- Practicar la iniciativa personal, la creatividad y el espíritu emprendedor en los ámbitos personal, escolar y comunitario, aportando con esto al desarrollo de la sociedad.
- Trabajar en equipo de manera responsable, construyendo relaciones de cooperación basadas en la confianza mutua, y resolviendo adecuadamente los conflictos.
- Comprender y valorar la perseverancia, el rigor y el cumplimiento, por un lado, y la flexibilidad, la originalidad, la aceptación de consejos y críticas y el asumir riesgos, por el otro, como aspectos fundamentales en el desarrollo y la consumación exitosa de tareas y trabajos.
- Reconocer la importancia del trabajo —manual e intelectual— como forma de desarrollo personal, familiar, social y de contribución al bien común, valorando sus procesos y resultados según criterios de satisfacción personal, sentido de vida, calidad, productividad, innovación, responsabilidad social e impacto sobre el medioambiente, y apreciando la dignidad esencial de todo trabajo y el valor eminente de la persona que lo realiza.
- Gestionar de manera activa el propio aprendizaje, utilizando sus capacidades de análisis, interpretación y síntesis para monitorear y evaluar su logro.
- Desarrollar planes de vida y proyectos personales, con discernimiento sobre los propios derechos, necesidades e intereses, así como sobre las responsabilidades con los demás, en especial, en el ámbito de la familia.
- Utilizar TIC que resuelvan las necesidades de información, comunicación, expresión y creación dentro del entorno educativo y social inmediato.

7 SÉPTIMO BÁSICO

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA2

Diseñar e implementar soluciones que respondan a las necesidades de reparación, adaptación o mejora de objetos o entornos, haciendo uso eficiente de recursos materiales, energéticos y digitales.

OA4

Comunicar el diseño, la planificación u otros procesos de la resolución de necesidades de reparación, adaptación o mejora de objetos o entornos, utilizando herramientas TIC y considerando el objetivo, la audiencia y aspectos éticos.

OA6

Caracterizar algunos de los efectos que han tenido las soluciones tecnológicas existentes de reparación, adaptación o mejora, considerando aspectos sociales y ambientales.

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA2

Diseñar y crear un producto tecnológico que atienda a la oportunidad o necesidad establecida, respetando criterios de eficiencia y sustentabilidad y utilizando herramientas TIC en distintas etapas del proceso.

OA4

Comunicar el diseño, la planificación u otros procesos de la creación de productos tecnológicos, utilizando herramientas TIC, considerando diferentes tipos de objetivos y audiencias y teniendo en cuenta aspectos éticos.

OA6

Establecer impactos positivos o negativos de las soluciones tecnológicas analizadas, considerando aspectos éticos, ambientales y sociales, entre otros.

1 PRIMERO MEDIO

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA2

Desarrollar un servicio que implique la utilización de recursos digitales u otros medios, considerando aspectos éticos, sus potenciales impactos y normas de cuidado y seguridad.

OA4

Comunicar el diseño, la planificación u otros procesos del desarrollo de un servicio, utilizando herramientas TIC, considerando diferentes tipos de objetivos y audiencias y teniendo en cuenta aspectos éticos.

OA6

Inferir, basándose en la evolución de los productos tecnológicos y los entornos, los efectos positivos o negativos que estos han tenido en la sociedad.

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA2

Proponer soluciones que apunten a resolver necesidades de reducción de efectos perjudiciales relacionados con el uso de recursos energéticos y materiales en una perspectiva de sustentabilidad, utilizando herramientas TIC colaborativas de producción, edición, publicación y comunicación.

OA4

Comunicar propuestas de soluciones de reducción de efectos perjudiciales proyectando posibles escenarios de cambio y sus impactos, utilizando herramientas TIC, considerando diferentes tipos de objetivos y audiencias, teniendo en cuenta aspectos éticos y aplicando normas de cuidado y seguridad.

OA6

Proyectar escenarios de posibles impactos positivos o negativos de las innovaciones tecnológicas actuales en ámbitos personales, sociales, ambientales, legales, económicos u otros.

ACTUALIZACIÓN DE LA

PRIORIZACIÓN CURRICULAR

PARA LA REACTIVACIÓN INTEGRAL
DE APRENDIZAJES

CIENCIAS NATURALES
CIENCIAS PARA LA CIUDADANÍA

Unidad de Curriculum y Evaluación
Ministerio de Educación

marzo 2023

I. PRESENTACIÓN

La suspensión prolongada de clases presenciales generó efectos de largo plazo en múltiples dimensiones del sistema educativo. El Ministerio de Educación valora y reconoce la labor de los equipos pedagógicos, y el rol innovador que han tenido durante el período de emergencia sanitaria y en el retorno a las clases presenciales. Ahora bien, pese a los enormes esfuerzos realizados por las comunidades educativas, se mantienen importantes desafíos en el desarrollo de los aprendizajes, la convivencia escolar, la salud mental, el bienestar integral y la continuidad en las trayectorias educativas ¹.

Considerando la información sistematizada por el Ministerio de Educación a través de un proceso de **Diagnóstico y Recolección de Información**, se ha definido actualizar la Priorización Curricular a través de un proceso técnico-curricular que **prioriza, clasifica y promueve la integración** de los aprendizajes establecidos en el currículum vigente. Esto, con el propósito de corregir problemas de secuencia y progresión curricular identificados por las comunidades educativas, así como de poner a disposición una respuesta innovadora y pertinente a los desafíos actuales en el marco de la reactivación de aprendizajes. Este documento se sustenta en cuatro principios generales: Convivencia, Bienestar y Salud Mental; Contextualización; Integración de Aprendizajes; y Profesionalidad Docente.

Se ha definido integrar los **ámbitos socioemocionales** como dimensiones fundamentales del proceso educativo. Esto se expresa a través de la priorización de los Objetivos de Aprendizaje Transversales y la recomendación de considerar la totalidad de actitudes y habilidades por asignatura y nivel. Por otra parte, se atiende a los **desafíos y brechas de aprendizaje** que ha generado la pandemia para resguardar la trayectoria formativa de niños, niñas, jóvenes y adultos. Esto implica fortalecer la flexibilidad, promover la contextualización y fomentar la autonomía de los equipos profesionales en los procesos de gestión curricular para la **reactivación de aprendizajes** al interior de las comunidades educativas.

La asignatura de **Ciencias Naturales** tiene por objeto de estudio la naturaleza y sus diversos fenómenos (seres vivos, sus características y formas de interactuar con el ambiente; la materia, la energía y sus transformaciones; el sistema solar, sus componentes y movimientos; y la Tierra y sus diversas dinámicas), para despertar el asombro y la curiosidad natural por conocer el mundo. La asignatura busca desarrollar la capacidad de usar los conocimientos de la ciencia y aplicar las habilidades y actitudes inherentes al quehacer científico para tomar decisiones informadas acerca de fenómenos y problemas que afectan a las personas, la sociedad y ambiente, en materia de ciencia y tecnología.

Del mismo modo, la asignatura de **Ciencias para la Ciudadanía** tiene por objeto de estudio fenómenos complejos que requieren de una comprensión integrada de las ciencias con otras áreas del saber. La asignatura busca desarrollar la capacidad de aplicar el razonamiento, los conceptos y procedimientos de las ciencias para comprender experiencias y situaciones cercanas, y proponer soluciones creativas y viables a problemas que puedan afectar a las personas, la sociedad y el ambiente, en

¹ MINEDUC (2023). Plan de Reactivación Educativa Integral "Seamos Comunidad".

contextos locales y globales. De esta manera, su propósito es formar una persona alfabetizada científicamente, con capacidad para pensar de manera crítica, participar y tomar decisiones de manera informada.

El propósito de las asignaturas se sustenta en diversos énfasis disciplinares y didácticos. Estos énfasis destacan el abordaje de las Grandes Ideas de la Ciencia, la adquisición progresiva de habilidades y actitudes mediante la realización de investigaciones científicas, la comprensión de algunos aspectos de la Naturaleza de la Ciencia, así como la relación entre ciencia, tecnología, sociedad y ambiente (CTSA), y el uso de las tecnologías de la información y la comunicación (TIC).

En las Bases Curriculares de **Ciencias Naturales** y **Ciencias para la Ciudadanía**, las habilidades y actitudes científicas, comunes a todas las disciplinas de la asignatura, se desarrollan gradualmente desde 1° básico hasta 4° medio de manera integrada con los contenidos conceptuales. Las habilidades científicas constituyen valiosas herramientas cognitivas que permitirán al estudiantado desarrollar un pensamiento lógico y crítico que podrá usar en diversos ámbitos de su vida, mientras que las actitudes, que derivan de los Objetivos de Aprendizaje Transversales (OAT), promueven el desarrollo de la perseverancia, la colaboración, la responsabilidad, la amplitud de mente, la actitud crítica, la disposición a reflexionar, el trabajo en equipo, el respeto, y en definitiva, el cuidado de sí mismo, de otros y del entorno. Así, la integración de conocimientos, habilidades y actitudes científicas fomentan la formación integral, y, por lo tanto, ofrecen oportunidades para fortalecer el desarrollo socioemocional de las y los estudiantes.

De esta manera, la actualización de la priorización curricular resguarda el propósito alfabetizador de la asignatura, ya que los Aprendizajes Basales se encuentran directamente vinculados con al menos una Gran Idea de la Ciencia, y pueden integrarse con los Objetivos de Aprendizaje de la misma asignatura u otras, promoviendo una comprensión holística de la realidad y relevando la importancia social de muchos de los fenómenos científicos, a la vez que se potencia el desarrollo socioemocional del estudiantado.

II. CATEGORÍAS DE CLASIFICACIÓN CURRICULAR

APRENDIZAJES BASALES

Corresponden a aquellos OA que definen aprendizajes que son “base” o “fundamento” para el desarrollo de trayectorias formativas en cada asignatura, nivel y ciclo, en cuanto contienen conocimientos clave, se pueden vincular con temas socialmente relevantes y facilitan la integración con otros aprendizajes.

APRENDIZAJES COMPLEMENTARIOS

Refieren a los aprendizajes que no son basales, en consideración a los criterios de priorización planteados anteriormente. Es importante señalar que este grupo de aprendizajes tiene como propósito complementar y enriquecer a los Aprendizajes Basales, pudiendo ser integrados y/o articulados al interior de las asignaturas y entre asignaturas para el logro de aprendizajes en cada asignatura, nivel y ciclo.

APRENDIZAJES TRANSVERSALES

Dada la relevancia de los temas socioemocionales y los lineamientos del Plan de Reactivación educativa (2023), se ha definido avanzar hacia una priorización de los Objetivos de Aprendizaje Transversales para cada ciclo. Dentro de este marco, se relevan objetivos relacionados a los ámbitos de convivencia, bienestar y salud mental, así como los que promueven la formación ética de las y los estudiantes.

III. HABILIDADES Y ACTITUDES

La Actualización de la Priorización Curricular promueve una educación integral que permita el desarrollo de habilidades, conocimientos y actitudes. Para alcanzar este objetivo, se promueve la integración de los Objetivos de Habilidades y las Actitudes con los Objetivos de Aprendizaje considerados como Aprendizajes Basales, de manera que las y los estudiantes desarrollen las capacidades y conductas necesarias para integrarse y comprometerse como sujetos activos en la sociedad.

Para su incorporación en la planificación de la enseñanza, se sugiere revisar las habilidades y actitudes para el nivel correspondiente en las Bases Curriculares de cada asignatura. En el caso particular de las habilidades, hay que considerar que estas pueden constituirse como “elemento integrador” para el caso de los diseños didácticos de integración de aprendizajes, ya sean estos al interior de la asignatura (intradisciplinar), o entre dos o más de ellas (interdisciplinar).

PRIMERO BÁSICO A SEXTO BÁSICO

APRENDIZAJES TRANSVERSALES²

- Favorecer el desarrollo físico personal y el autocuidado, en el contexto de la valoración de la vida y el propio cuerpo, mediante hábitos de higiene, prevención de riesgos y hábitos de vida saludable.
- Practicar actividad física adecuada a sus intereses y aptitudes.
- Adquirir un sentido positivo ante la vida, una sana autoestima y confianza en sí mismo, basada en el conocimiento personal, tanto de sus potencialidades como de sus limitaciones.
- Comprender y apreciar la importancia que tienen las dimensiones afectiva, espiritual, ética y social para un sano desarrollo sexual.
- Exponer ideas, opiniones, convicciones, sentimientos y experiencias de manera coherente y fundamentada, haciendo uso de diversas y variadas formas de expresión.
- Resolver problemas de manera reflexiva en el ámbito escolar, familiar y social, tanto utilizando modelos y rutinas como aplicando de manera creativa conceptos y criterios.
- Valorar la vida en sociedad como una dimensión esencial del crecimiento de la persona, y actuar de acuerdo con valores y normas de convivencia cívica, pacífica y democrática, conociendo sus derechos y responsabilidades, y asumiendo compromisos consigo mismo y con los otros.
- Valorar el compromiso en las relaciones entre las personas y al acordar contratos: en la amistad, en el amor, en el matrimonio, en el trabajo y al emprender proyectos.
- Participar solidaria y responsablemente en las actividades y proyectos de la familia, del establecimiento y de la comunidad.
- Conocer y valorar la historia y sus actores, las tradiciones, los símbolos, el patrimonio territorial y cultural de la nación, en el contexto de un mundo crecientemente globalizado e interdependiente.
- Reconocer y respetar la igualdad de derechos entre hombres y mujeres y apreciar la importancia de desarrollar relaciones que potencien su participación equitativa en la vida económica familiar, social y cultural.
- Proteger el entorno natural y sus recursos como contexto de desarrollo humano.
- Ejercer de modo responsable grados crecientes de libertad y autonomía personal, de acuerdo a valores como la justicia, la verdad, la solidaridad y la honestidad, el respeto, el bien común y la generosidad.
- Conocer, respetar y defender la igualdad de derechos esenciales de todas las personas, sin distinción de sexo, edad, condición física, etnia, religión o situación económica, y actuar en concordancia

² Los Aprendizajes Transversales aluden a los Objetivos de Aprendizaje Transversales priorizados.

con el principio ético que reconoce que todos los “seres humanos nacen libres e iguales en dignidad y derechos y, dotados de razón y conciencia, deben comportarse fraternalmente los unos con los otros” (Declaración Universal de Derechos Humanos, Artículo 1º).

- Valorar el carácter único de cada ser humano y, por lo tanto, la diversidad que se manifiesta entre las personas, y desarrollar la capacidad de empatía con los otros.
- Reconocer y respetar la diversidad cultural, religiosa y étnica y las ideas y creencias distintas de las propias en los espacios escolares, familiares y comunitarios, reconociendo el diálogo como fuente de crecimiento, superación de diferencias y acercamiento a la verdad.
- Practicar la iniciativa personal, la creatividad y el espíritu emprendedor en los ámbitos personal, escolar y comunitario.
- Trabajar en equipo de manera responsable, construyendo relaciones basadas en la confianza mutua.
- Comprender y valorar la perseverancia, el rigor y el cumplimiento, por un lado, y la flexibilidad, la originalidad, la aceptación de consejos y críticas y el asumir riesgos, por el otro, como aspectos fundamentales en el desarrollo y la consumación exitosa de tareas y trabajos.
- Reconocer la importancia del trabajo -manual e intelectual- como forma de desarrollo personal, familiar, social y de contribución al bien común, valorando la dignidad esencial de todo trabajo y el valor eminente de la persona que lo realiza.
- Utilizar TIC que resuelvan las necesidades de información, comunicación, expresión y creación dentro del entorno educativo y social inmediato.

PRIMERO BÁSICO

1

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA1

Reconocer y observar, por medio de la exploración, que los seres vivos crecen, responden a estímulos del medio, se reproducen y necesitan agua, alimento y aire para vivir, comparándolos con las cosas no vivas.

OA5

Reconocer y comparar diversas plantas y animales de nuestro país, considerando las características observables, y proponiendo medidas para su cuidado.

OA6

Identificar y describir la ubicación y la función de los sentidos proponiendo medidas para protegerlos y para prevenir situaciones de riesgo.

OA8

Explorar y escribir los diferentes tipos de materiales en diversos objetos, clasificándolos según sus propiedades (goma-flexible, plástico-impermeable) e identificando su uso en la vida cotidiana.

OA9

Observar y describir los cambios que se producen en los materiales al aplicarles fuerza, luz, calor y agua.

OA11

Describir y registrar el ciclo diario y las diferencias entre el día y la noche, a partir de la observación del Sol, la Luna, las estrellas y la luminosidad del cielo, entre otras, y sus efectos en los seres vivos y el ambiente.

2 SEGUNDO BÁSICO

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA3

Observar y comparar las características de las etapas del ciclo de vida de distintos animales (mamíferos, aves, insectos y anfibios), relacionándolas con su hábitat.

OA5

Observar e identificar algunos animales nativos que se encuentran en peligro de extinción, así como el deterioro de su hábitat, proponiendo medidas para protegerlos.

OA7

Identificar la ubicación y explicar la función de algunas partes del cuerpo que son fundamentales para vivir: corazón, pulmones, estómago, esqueleto y músculos.

OA8

Explicar la importancia de la actividad física para el desarrollo de los músculos y el fortalecimiento del corazón, proponiendo formas de ejercitarla e incorporarla en sus hábitos diarios.

OA9

Observar y describir, por medio de la investigación experimental, algunas características del agua, como:

- escurrir
- adaptarse a la forma del recipiente
- disolver algunos sólidos, como el azúcar y la sal
- ser transparente e inodora
- evaporarse y congelarse con los cambios de temperatura

OA11

Describir el ciclo del agua en la naturaleza, reconociendo que el agua es un recurso preciado y proponiendo acciones cotidianas para su cuidado.

OA12

Reconocer y describir algunas características del tiempo atmosférico, como precipitaciones (lluvia, granizo, nieve), viento y temperatura ambiente, entre otras, y sus cambios a lo largo del año.

OA14

Describir la relación de los cambios del tiempo atmosférico con las estaciones del año y sus efectos sobre los seres vivos y el ambiente.

3 TERCERO BÁSICO

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA2

Observar, registrar e identificar variadas plantas de nuestro país, incluyendo vegetales autóctonos y cultivos principales a nivel nacional y regional.

OA4

Describir la importancia de las plantas para los seres vivos, el ser humano y el medio ambiente (por ejemplo: alimentación, aire para respirar, productos derivados, ornamentación, uso medicinal) proponiendo y comunicando medidas de cuidado.

OA5

Explicar la importancia de usar adecuadamente los recursos, proponiendo acciones y construyendo instrumentos tecnológicos para reutilizarlos, reducirlos y reciclarlos en la casa y en la escuela.

OA6

Clasificar los alimentos, distinguiendo sus efectos sobre la salud y proponer hábitos alimenticios saludables.

OA9

Investigar experimentalmente y explicar algunas características de la luz; por ejemplo: viaja en línea recta, se refleja, puede ser separada en colores.

OA10

Investigar experimentalmente y explicar las características del sonido; por ejemplo: viaja en todas las direcciones, se absorbe o se refleja, se transmite por medio de distintos materiales, tiene tono e intensidad.

OA11

Describir las características de algunos de los componentes del Sistema Solar (Sol, planetas, lunas, cometas y asteroides) en relación con su tamaño, localización, apariencia y distancia relativa a la Tierra, entre otros.

OA12

Explicar, por medio de modelos, los movimientos de rotación y traslación, considerando sus efectos en la Tierra.

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA1

Reconocer, por medio de la exploración, que un ecosistema está compuesto por elementos vivos (animales, plantas, etc.) y no vivos (piedras, aguas, tierra, etc.) que interactúan entre sí.

OA2

Observar y comparar adaptaciones de plantas y animales para sobrevivir en los ecosistemas en relación con su estructura y conducta; por ejemplo: cubierta corporal, camuflaje, tipo de hojas, hibernación, entre otras.

OA3

Dar ejemplos de cadenas alimentarias, identificando la función de los organismos productores, consumidores y descomponedores, en diferentes ecosistemas de Chile.

OA6

Explicar, con apoyo de modelos, el movimiento del cuerpo, considerando la acción coordinada de músculos, huesos, tendones y articulación (ejemplo: brazo y pierna), y describir los beneficios de la actividad física para el sistema músculo-esquelético.

OA7

Identificar estructuras del sistema nervioso y describir algunas de sus funciones, como conducción de información (médula espinal y nervios) y elaboración y control (cerebro).

OA9

Demostrar, por medio de la investigación experimental, que la materia tiene masa y ocupa espacio, usando materiales del entorno.

OA10

Comparar los tres estados de la materia (sólido, líquido y gaseoso) en relación con criterios como la capacidad de fluir, cambiar de forma y volumen, entre otros.

OA12

Demostrar, por medio de la investigación experimental, los efectos de la aplicación de fuerzas sobre objetos, considerando cambios en la forma, la rapidez y la dirección del movimiento, entre otros.

OA15

Describir, por medio de modelos, que la Tierra tiene una estructura de capas (corteza, manto y núcleo) con características distintivas en cuanto a su composición, rigidez y temperatura.

OA16

Explicar los cambios de la superficie de la Tierra a partir de la interacción de sus capas y los movimientos de las placas tectónicas (sismos, tsunamis y erupciones volcánicas).

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA1

Reconocer y explicar que los seres vivos están formados por una o más células y que estas se organizan en tejidos, órganos y sistemas.

OA5

Analizar el consumo de alimento diario (variedad, tamaño y frecuencia de porciones) reconociendo los alimentos para el crecimiento, la reparación, el desarrollo y el movimiento del cuerpo.

OA6

Investigar en diversas fuentes y comunicar los efectos nocivos que produce el cigarrillo (humo del tabaco) en los sistemas respiratorio y circulatorio.

OA7

Investigar e identificar algunos microorganismos beneficiosos y dañinos para la salud (bacterias, virus y hongos), y proponer medidas de cuidado e higiene del cuerpo.

OA10

Observar y distinguir, por medio de la investigación experimental, los materiales conductores (cobre y aluminio) y aisladores (plásticos y goma) de electricidad, relacionándolos con la manipulación segura de artefactos tecnológicos y circuitos eléctricos domiciliarios.

OA 11

Explicar la importancia de la energía eléctrica en la vida cotidiana y proponer medidas para promover su ahorro y uso responsable.

OA12

Describir la distribución del agua dulce y salada en la Tierra, considerando océanos, glaciares, ríos y lagos, aguas subterráneas, nubes, vapor de agua, etc. y comparar sus volúmenes, reconociendo la escasez relativa de agua dulce.

OA14

Investigar y explicar efectos positivos y negativos de la actividad humana en los océanos, lagos, ríos, glaciares, entre otros, proponiendo acciones de protección de las reservas hídricas en Chile y comunicando sus resultados.

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA1

Explicar, a partir de una investigación experimental, los requerimientos de agua, dióxido de carbono y energía lumínica para la producción de azúcar y liberación de oxígeno en la fotosíntesis, comunicando sus resultados y los aportes de científicos en este campo a través del tiempo.

OA2

Representar, por medio de modelos, la transferencia de energía y materia desde los organismos fotosintéticos a otros seres vivos por medio de cadenas y redes alimentarias en diferentes ecosistemas.

OA 4

Identificar y describir las funciones de las principales estructuras del sistema reproductor humano femenino y masculino.

OA6

Reconocer los beneficios de realizar actividad física en forma regular y de cuidar la higiene corporal en el período de la pubertad.

OA8

Explicar que la energía es necesaria para que los objetos cambien y los seres vivos realicen sus procesos vitales y que la mayoría de los recursos energéticos proviene directa o indirectamente del Sol, dando ejemplos de ello.

OA10

Demostrar, por medio de la investigación experimental, que el calor fluye de un objeto caliente a uno frío hasta que ambos alcanzan la misma temperatura.

OA11

Clasificar los recursos naturales energéticos en no renovables y renovables y proponer medidas para el uso responsable de la energía.

OA13

Demostrar, mediante la investigación experimental, los cambios de estado de la materia, como fusión, evaporación, ebullición, condensación, solidificación y sublimación.

OA16

Describir las características de las capas de la Tierra (atmósfera, litósfera e hidrósfera) que posibilitan el desarrollo de la vida y proveen recursos para el ser humano, y proponer medidas de protección de dichas capas.

OA18

Explicar las consecuencias de la erosión sobre la superficie de la Tierra, identificando los agentes que la provocan, como el viento, el agua y las actividades humanas.

SÉPTIMO BÁSICO A SEGUNDO MEDIO

APRENDIZAJES TRANSVERSALES³

- Favorecer el desarrollo físico personal y el autocuidado, en el contexto de la valoración de la vida y el propio cuerpo, mediante hábitos de higiene, prevención de riesgos y hábitos de vida saludable.
- Desarrollar hábitos de vida activa llevando a cabo actividad física adecuada a sus intereses y aptitudes.
- Construir un sentido positivo ante la vida, así como una autoestima y confianza en sí mismo(a) que favorezcan la autoafirmación personal, basándose en el conocimiento de sí y reconociendo tanto potencialidades como ámbitos de superación.
- Comprender y apreciar la importancia que tienen las dimensiones afectiva, espiritual, ética y social para un sano desarrollo sexual.
- Adaptarse a los cambios en el conocimiento y manejar la incertidumbre.
- Exponer ideas, opiniones, convicciones, sentimientos y experiencias de manera coherente y fundamentada, haciendo uso de diversas y variadas formas de expresión.
- Resolver problemas de manera reflexiva en el ámbito escolar, familiar y social, tanto utilizando modelos y rutinas como aplicando de manera creativa conceptos, criterios, principios y leyes generales.
- Pensar en forma libre, reflexiva y metódica para evaluar críticamente situaciones en los ámbitos escolar, familiar, social, laboral y en su vida cotidiana, así como para evaluar su propia actividad, favoreciendo el conocimiento, comprensión y organización de la propia experiencia.
- Valorar la vida en sociedad como una dimensión esencial del crecimiento de la persona, así como la participación ciudadana democrática, activa, solidaria, responsable, con conciencia de los respectivos deberes y derechos; desenvolverse en su entorno de acuerdo a estos principios y proyectar su participación plena en la sociedad de carácter democrático.
- Valorar el compromiso en las relaciones entre las personas y al acordar contratos: en la amistad, en el amor, en el matrimonio, en el trabajo y al emprender proyectos.
- Participar solidaria y responsablemente en las actividades y proyectos de la familia, del establecimiento y de la comunidad.
- Conocer y valorar la historia y sus actores, las tradiciones, los símbolos y el patrimonio territorial y cultural de la nación, en el contexto de un mundo crecientemente globalizado e interdependiente, comprendiendo la tensión y la complementariedad que existe entre ambos planos.
- Reconocer y respetar la igualdad de derechos entre hombres y mujeres y apreciar la importancia de desarrollar relaciones que potencien su participación equitativa en la vida económica familiar, social y cultural.

³ Los Aprendizajes Transversales aluden a los Objetivos de Aprendizaje Transversales priorizados.

- Conocer el problema ambiental global, y proteger y conservar el entorno natural y sus recursos como contexto de desarrollo humano.
- Ejercer de modo responsable grados crecientes de libertad y autonomía personal, de acuerdo a los valores de justicia, solidaridad, honestidad, respeto, bien común y generosidad.
- Conocer, respetar y defender la igualdad de derechos esenciales de todas las personas, sin distinción de sexo, edad, condición física, etnia, religión o situación económica, y actuar en concordancia con el principio ético que reconoce que todos los “seres humanos nacen libres e iguales en dignidad y derechos y, dotados de razón y conciencia, deben comportarse fraternalmente los unos con los otros” (Declaración Universal de Derechos Humanos, Artículo 1º).
- Valorar el carácter único de cada ser humano y, por lo tanto, la diversidad que se manifiesta entre las personas, y desarrollar la capacidad de empatía con los otros.
- Reconocer y respetar la diversidad cultural, religiosa y étnica y las ideas y creencias distintas de las propias en los espacios escolares, familiares y comunitarios, interactuando de manera constructiva mediante la cooperación y reconociendo el diálogo como fuente de crecimiento y de superación de las diferencias.
- Practicar la iniciativa personal, la creatividad y el espíritu emprendedor en los ámbitos personal, escolar y comunitario, aportando con esto al desarrollo de la sociedad.
- Trabajar en equipo de manera responsable, construyendo relaciones de cooperación basadas en la confianza mutua, y resolviendo adecuadamente los conflictos.
- Comprender y valorar la perseverancia, el rigor y el cumplimiento, por un lado, y la flexibilidad, la originalidad, la aceptación de consejos y críticas y el asumir riesgos, por el otro, como aspectos fundamentales en el desarrollo y la consumación exitosa de tareas y trabajos.
- Reconocer la importancia del trabajo —manual e intelectual— como forma de desarrollo personal, familiar, social y de contribución al bien común, valorando sus procesos y resultados según criterios de satisfacción personal, sentido de vida, calidad, productividad, innovación, responsabilidad social e impacto sobre el medioambiente, y apreciando la dignidad esencial de todo trabajo y el valor eminente de la persona que lo realiza.
- Gestionar de manera activa el propio aprendizaje, utilizando sus capacidades de análisis, interpretación y síntesis para monitorear y evaluar su logro.
- Desarrollar planes de vida y proyectos personales, con discernimiento sobre los propios derechos, necesidades e intereses, así como sobre las responsabilidades con los demás, en especial, en el ámbito de la familia.
- Utilizar TIC que resuelvan las necesidades de información, comunicación, expresión y creación dentro del entorno educativo y social inmediato.

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA1

Explicar los aspectos biológicos, afectivos y sociales que se integran en la sexualidad, considerando:

- los cambios físicos que ocurren durante la pubertad
- la relación afectiva entre dos personas en la intimidad y el respeto mutuo
- la responsabilidad individual

OA2

Explicar la formación de un nuevo individuo, considerando:

- el ciclo menstrual (días fértiles, menstruación y ovulación)
- la participación de espermatozoides y ovocitos
- métodos de control de la natalidad
- la paternidad y la maternidad responsables

OA3

Describir, por medio de la investigación, las características de las infecciones de transmisión sexual (ITS), como sida y herpes, entre otros, considerando sus:

- mecanismos de transmisión
- medidas de prevención
- síntomas generales
- consecuencias y posibles secuelas

OA5

Comparar, usando modelos, microorganismos como virus, bacterias y hongos, en relación con:

- características estructurales (tamaño, forma y componentes)
- características comunes de los seres vivos (alimentación, reproducción, respiración, etc.)
- efectos sobre la salud humana (positivos y negativos)

OA7

Planificar y conducir una investigación experimental para proveer evidencias que expliquen los efectos de las fuerzas gravitacional, de roce y elástica, entre otras, en situaciones cotidianas.

OA9

Explicar, con el modelo de la tectónica de placas, los patrones de distribución de la actividad geológica (volcanes y sismos), los tipos de interacción entre las placas (convergente, divergente y transformante) y su importancia en la teoría de la deriva continental.

OA12

Demostrar, por medio de modelos, que comprenden que el clima en la Tierra, tanto local como global, es dinámico y se produce por la interacción de múltiples variables, como la presión, la temperatura y la humedad atmosférica, la circulación de la atmósfera y del agua, la posición geográfica, la rotación y la traslación de la Tierra.

OA13

Investigar experimentalmente y explicar el comportamiento de gases ideales en situaciones cotidianas, considerando:

- factores como presión, volumen y temperatura
- las leyes que los modelan
- la teoría cinético-molecular

OA14

Investigar experimentalmente y explicar la clasificación de la materia en sustancias puras y mezclas (homogéneas y heterogéneas), los procedimientos de separación de mezclas (decantación, filtración, tamizado y destilación), considerando su aplicación industrial en la metalurgia, la minería y el tratamiento de aguas servidas, entre otros.

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA2

Desarrollar modelos que expliquen la relación entre la función de una célula y sus partes, considerando:

- sus estructuras (núcleo, citoplasma, membrana celular, pared celular, vacuolas, mitocondria, cloroplastos, entre otros)
- células eucariontes (animal y vegetal) y procariontes
- tipos celulares (como intestinal, muscular, nervioso, pancreático)

OA4

Crear modelos que expliquen que las plantas tienen estructuras especializadas para responder a estímulos del medio ambiente, similares a las del cuerpo humano, considerando los procesos de transporte de sustancia e intercambio de gases.

OA5

Explicar, basados en evidencias, la interacción de sistemas del cuerpo humano, organizados por estructuras especializadas que contribuyen a su equilibrio, considerando:

- la digestión de los alimentos por medio de la acción de enzimas digestivas y su absorción o paso a la sangre
- el rol del sistema circulatorio en el transporte de sustancias como nutrientes, gases, desechos metabólicos y anticuerpos
- el proceso de ventilación pulmonar e intercambio gaseoso a nivel alveolar
- el rol del sistema excretor en relación con la filtración de la sangre, la regulación de la cantidad de agua en el cuerpo y la eliminación de desechos
- la prevención de enfermedades debido al consumo excesivo de sustancias como tabaco, alcohol, grasas y sodio, que se relacionan con estos sistemas

OA7

Analizar y evaluar, basados en evidencias los factores que contribuyen a mantener un cuerpo saludable, proponiendo un plan que considere:

- una alimentación balanceada
- un ejercicio físico regular
- evitar consumo de alcohol, tabaco y drogas

OA10

Analizar un circuito eléctrico domiciliario y comparar experimentalmente los circuitos eléctricos en serie y en paralelo, en relación con la:

- energía eléctrica
- diferencia de potencial
- intensidad de corriente
- potencia eléctrica
- resistencia eléctrica
- eficiencia energética

OA11

Desarrollar modelos e investigaciones experimentales que expliquen el calor como un proceso de transferencia de energía térmica entre dos o más cuerpos que están a diferentes temperaturas, o entre una fuente térmica y un objeto, considerando:

- las formas en que se propaga (conducción, convección y radiación)
- los efectos que produce (cambio de temperatura, deformación y cambio de estado, entre otros)
- la cantidad de calor cedida y absorbida en un proceso térmico
- objetos tecnológicos que protegen de altas o bajas temperaturas a seres vivos y objetos
- su diferencia con la temperatura (a nivel de sus partículas)
- mediciones de temperatura, usando termómetro y variadas escalas, como Celsius, Kelvin y Fahrenheit, entre otras

OA12

Investigar y analizar cómo ha evolucionado el conocimiento de la constitución de la materia, considerando los aportes y las evidencias de:

- la teoría atómica de Dalton
- los modelos atómicos desarrollados por Thomson, Rutherford y Bohr, entre otros

OA14

Usar la tabla periódica como un modelo para predecir las propiedades relativas de los elementos químicos basados en los patrones de sus átomos, considerando:

- el número atómico
- la masa atómica
- la conductividad eléctrica
- la conductividad térmica
- el brillo
- los enlaces que se pueden formar

1 PRIMERO MEDIO

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA2

Analizar e interpretar datos para proveer de evidencias que apoyen que la diversidad de organismos es el resultado de la evolución, considerando:

- evidencias de la evolución (como el registro fósil, las estructuras anatómicas homólogas, la embriología y las secuencias de ADN)
- los postulados de la teoría de la selección natural
- los aportes de científicos como Darwin y Wallace a las teorías evolutivas

OA4

Investigar y explicar cómo se organizan e interactúan los seres vivos en diversos ecosistemas, a partir de ejemplos de Chile, considerando:

- los niveles de organización de los seres vivos (como organismo, población, comunidad, ecosistema)
- las interacciones biológicas (como depredación, competencia, comensalismo, mutualismo, parasitismo)

OA 7

Explicar, por medio de una investigación, el rol de la fotosíntesis y la respiración celular en el ecosistema considerando:

- el flujo de la energía
- el ciclo de la materia

OA8

Explicar y evaluar los efectos de acciones humanas (conservación ambiental, cultivos, forestación y deforestación, entre otras) y de fenómenos naturales (sequías, erupciones volcánicas, entre otras) en relación con:

- el equilibrio de los ecosistemas
- la disponibilidad de recursos naturales renovables y no renovables
- las posibles medidas para un desarrollo sustentable

OA10

Explicar fenómenos del sonido perceptibles por las personas, como el eco, la resonancia y el efecto Doppler, entre otros, utilizando el modelo ondulatorio y por medio de la experimentación, considerando sus:

- características y cualidades (intensidad, tono, timbre y rapidez)
- emisiones (en cuerdas vocales, en parlantes e instrumentos musicales)
- consecuencias (contaminación y medio de comunicación)
- aplicaciones tecnológicas (ecógrafo, sonar y estetoscopio, entretención, entre otras)

OA11

Explicar fenómenos luminosos, como la reflexión, la refracción, la interferencia y el efecto Doppler, entre otros, por medio de la experimentación y el uso de modelos, considerando:

- los modelos corpuscular y ondulatorio de la luz
- las características y la propagación de la luz (viaja en línea recta, formación de sombras y poseer rapidez, entre otras)
- la formación de imágenes (espejos y lentes)
- la formación de colores (difracción, colores primarios y secundarios, filtros)
- sus aplicaciones tecnológicas (lentes, telescopio, prismáticos y focos, entre otros)

OA14

Crear modelos que expliquen los fenómenos astronómicos del sistema solar relacionados con:

- los movimientos del sistema Tierra-Luna y los fenómenos de luz y sombra, como las fases lunares y los eclipses
- los movimientos de la Tierra respecto del Sol y sus consecuencias, como las estaciones climáticas
- la comparación de los distintos planetas con la Tierra en cuanto a su distancia al Sol, su tamaño, su período orbital, su atmósfera y otros

OA 16

Investigar y explicar sobre la investigación astronómica en Chile y el resto del mundo, considerando aspectos como:

- el clima y las ventajas que ofrece nuestro país para la observación astronómica
- la tecnología utilizada (telescopios, radiotelescopios y otros instrumentos astronómicos)
- la información que proporciona la luz y otras radiaciones emitidas por los astros
- los aportes de científicas y científicos chilenos

OA17

Investigar experimentalmente y explicar, usando evidencias, que la fermentación, la combustión provocada por un motor y un calefactor, y la oxidación de metales, entre otros, son reacciones químicas presentes en la vida diaria, considerando:

- la producción de gas, la formación de precipitados, el cambio de temperatura, color y olor, y la emisión de luz, entre otros
- la influencia de la cantidad de sustancia, la temperatura, el volumen y la presión en ellas
- su representación simbólica en ecuaciones químicas
- su impacto en los seres vivos y el entorno

OA20

Establecer relaciones cuantitativas entre reactantes y productos en reacciones químicas (estequiometría) y explicar la formación de compuestos útiles para los seres vivos, como la formación de la glucosa en la fotosíntesis.

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA1

Explicar cómo el sistema nervioso coordina las acciones del organismo para adaptarse a estímulos del ambiente, por medio de señales transmitidas por neuronas a lo largo del cuerpo, e investigar y comunicar sus cuidados, como las horas de sueño, el consumo de drogas, café y alcohol, y la prevención de traumatismos.

OA3

Explicar que la sexualidad humana y la reproducción son aspectos fundamentales de la vida del ser humano, considerando los aspectos biológicos, sociales, afectivos y psicológicos, y la responsabilidad individual frente a sí mismo y los demás.

OA6

Investigar y argumentar, en base a evidencias, que el material genético se transmite de generación en generación en organismos como plantas y animales, considerando:

- la comparación de la mitosis y la meiosis
- las causas y consecuencias de anomalías y pérdida de control de la división celular (tumor, cáncer, trisomía, entre otros)

OA8

Investigar y explicar las aplicaciones que han surgido a raíz de la manipulación genética para generar alimentos, detergentes, vestuario, fármacos u otras, y evaluar sus implicancias éticas y sociales.

OA9

Analizar, sobre la base de la experimentación, el movimiento rectilíneo uniforme y acelerado de un objeto respecto de un sistema de referencia espacio temporal, considerando variables como la posición, la velocidad y la aceleración en situaciones cotidianas.

OA10

Explicar, por medio de investigaciones experimentales, los efectos que tiene una fuerza neta sobre un objeto, utilizando las leyes de Newton y el diagrama de cuerpo libre.

OA13

Demostrar que comprenden que el conocimiento del Universo cambia y aumenta a partir de nuevas evidencias, usando modelos como el geocéntrico y el heliocéntrico, y teorías como la del Big-Bang, entre otros.

OA15

Explicar, por medio de modelos y la experimentación, las propiedades de las soluciones en ejemplos cercanos, considerando:

- el estado físico (sólido, líquido y gaseoso)
- sus componentes (solute y solvente)
- la cantidad de soluto disuelto (concentración)

OA17

Crear modelos del carbono y explicar sus propiedades como base para la formación de moléculas útiles para los seres vivos (biomoléculas presentes en la célula) y el entorno (hidrocarburos como petróleo y sus derivados).

TERCERO MEDIO Y CUARTO MEDIO

TERCERO MEDIO 3

4 CUARTO MEDIO

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

BIENESTAR Y SALUD

OA1

Analizar, sobre la base de la investigación, factores biológicos, ambientales y sociales que influyen en la salud humana (como la nutrición, el consumo de alimentos transgénicos, la actividad física, el estrés, el consumo de alcohol y drogas, y la exposición a rayos UV, plaguicidas, patógenos y elementos contaminantes, entre otros).

OA3

Analizar, a partir de evidencias, situaciones de transmisión de agentes infecciosos a nivel nacional y mundial (como virus de influenza, VIH-sida, hanta, hepatitis B, sarampión, entre otros), y evaluar críticamente posibles medidas de prevención como el uso de vacunas.

SEGURIDAD, PREVENCIÓN Y AUTOCUIDADO

OA1

Investigar sustancias químicas de uso cotidiano en el hogar y el trabajo (medicamentos, detergentes y plaguicidas, entre otros), analizando su composición, reactividad, riesgos potenciales y medidas de seguridad asociadas (manipulación, almacenaje y eliminación).

OA3

Analizar, a partir de modelos, riesgos de origen natural o provocados por la acción humana en su contexto local (como aludes, incendios, sismos de alta magnitud, erupciones volcánicas, tsunamis e inundaciones, entre otros) y evaluar las capacidades existentes en la escuela y la comunidad para la prevención, la mitigación y la adaptación frente a sus consecuencias.

AMBIENTE Y SOSTENIBILIDAD

OA2

Diseñar proyectos locales, basados en evidencia científica, para la protección y utilización sostenible de recursos naturales de Chile, considerando eficiencia energética, reducción de emisiones, tratamiento de recursos hídricos, conservación de ecosistemas o gestión de residuos, entre otros.

OA3

Modelar los efectos del cambio climático en diversos ecosistemas y sus componentes biológicos, físicos y químicos, y evaluar posibles soluciones para su mitigación.

TECNOLOGÍA Y SOCIEDAD

OA2

Explicar, basados en investigaciones y modelos, cómo los avances tecnológicos (en robótica, telecomunicaciones, astronomía, física cuántica, entre otros) han permitido al ser humano ampliar sus capacidades sensoriales y su comprensión de fenómenos relacionados con la materia, los seres vivos y el entorno.

OA3

Evaluar alcances y limitaciones de la tecnología y sus aplicaciones, argumentando riesgos y beneficios desde una perspectiva de salud, ética, social, económica y ambiental.

ACTUALIZACIÓN DE LA
PRIORIZACIÓN
CURRICULAR

PARA LA REACTIVACIÓN INTEGRAL
DE APRENDIZAJES

MATEMÁTICA

Unidad de Curriculum y Evaluación
Ministerio de Educación

marzo 2023

I. PRESENTACIÓN

La suspensión prolongada de clases presenciales generó efectos de largo plazo en múltiples dimensiones del sistema educativo. El Ministerio de Educación valora y reconoce la labor de los equipos pedagógicos, y el rol innovador que han tenido durante el período de emergencia sanitaria y en el retorno a las clases presenciales. Ahora bien, pese a los enormes esfuerzos realizados por las comunidades educativas, se mantienen importantes desafíos en el desarrollo de los aprendizajes, la convivencia escolar, la salud mental, el bienestar integral y la continuidad en las trayectorias educativas ¹.

Considerando la información sistematizada por el Ministerio de Educación a través de un proceso de **Diagnóstico y Recolección de Información**, se ha definido actualizar la Priorización Curricular a través de un proceso técnico-curricular que **prioriza, clasifica y promueve la integración** de los aprendizajes establecidos en el currículum vigente. Esto, con el propósito de corregir problemas de secuencia y progresión curricular identificados por las comunidades educativas, así como de poner a disposición una respuesta innovadora y pertinente a los desafíos actuales en el marco de la reactivación de aprendizajes. Este documento se sustenta en cuatro principios generales: Convivencia, Bienestar y Salud Mental; Contextualización; Integración de Aprendizajes; y Profesionalidad Docente.

Se ha definido integrar los **ámbitos socioemocionales** como dimensiones fundamentales del proceso educativo. Esto se expresa a través de la priorización de los Objetivos de Aprendizaje Transversales y la recomendación de considerar la totalidad de actitudes y habilidades por asignatura y nivel. Por otra parte, se atiende a los **desafíos y brechas de aprendizaje** que ha generado la pandemia para resguardar la trayectoria formativa de niños, niñas, jóvenes y adultos. Esto implica fortalecer la flexibilidad, promover la contextualización y fomentar la autonomía de los equipos profesionales en los procesos de gestión curricular para la **reactivación de aprendizajes** al interior de las comunidades educativas.

La asignatura de **Matemática** tiene propósitos formativos que progresan a lo largo de la trayectoria educativa. Desde 1º a 6º Básico, la asignatura espera enriquecer la comprensión de la realidad, facilitar la selección de estrategias para resolver problemas y contribuir al desarrollo del pensamiento crítico y autónomo en las y los estudiantes. Luego, desde 7º Básico a 2º Medio, se enfatiza la comprensión y aplicación de conceptos y procedimientos en la resolución de problemas reales en contextos profesionales, personales, laborales, sociales y científicos. Finalmente, en 3º y 4º Medio, se tiene como finalidad el desarrollar la capacidad de análisis, estudio y resolución para favorecer el tránsito al mundo laboral y profesional, y promover su contribución a la comunidad local, nacional y global.

La actualización de la priorización curricular resguarda el desarrollo del enfoque de la asignatura, asegurando la presencia de los principales conceptos y principios disciplinares y didácticos que sustentan el aprendizaje de conocimientos, habilidades y actitudes de la asignatura. Las Bases

¹ MINEDUC (2023). Plan de Reactivación Educativa.

Curriculares consideran como focos el desarrollo del Pensamiento Matemático, el que incluye la búsqueda de explicaciones del entorno a partir del uso de la matemática; la Resolución de Problemas, donde se pone en juego la creatividad para buscar y probar diversas soluciones desde la matemática; la Representación, que apunta a que las y los estudiantes traduzcan la vida cotidiana a un lenguaje concreto, pictórico y simbólico; el Modelamiento Matemático, que rescata miradas simples y abstractas de la realidad mediante símbolos matemáticos; y, la Argumentación y Comunicación, promoviendo el uso de las TIC como herramientas clave para la comprensión del conocimiento matemático.

La estrategia COPISI, propuesta desde 1° a 6° Básico, promueve el aprendizaje a partir de experiencias que van desde lo concreto a lo simbólico, transitando por lo pictórico. Esta estrategia considera la formación de conceptos abstractos desde lo sensoriomotor y donde las emociones juegan un rol fundamental. En los niveles de 7° Básico a 2° Medio se transita a la estrategia de “aprender haciendo”, la cual comienza con la experiencia y el descubrimiento de relaciones matemáticas que se expresan de manera simbólica. Así, se espera un desarrollo de las emociones y formas sociales que contribuyen al desarrollo socioemocional para el aprendizaje. Dado que la matemática es una disciplina creativa, multifacética en sus aspectos cognitivos, afectivos y sociales, y que es accesible a todas las personas, esta puede brindar momentos de entusiasmo y satisfacción por el logro alcanzado, como también alegría y sorpresa al descubrir una nueva relación o al obtener una respuesta.

Asimismo, la asignatura de Matemática en 3° y 4° Medio tiene como propósito formativo desarrollar la capacidad de análisis, estudio y resolución para favorecer el tránsito al mundo laboral y profesional, y promover su contribución a la comunidad local, nacional y global. Para ello, se promueve que las y los estudiantes profundicen y desarrollen su conocimiento, razonamiento y pensamiento matemáticos, su capacidad para resolver problemas y su habilidad de pensar en forma rigurosa y crítica y, por otra, fortalezcan habilidades y virtudes tales como la creatividad, la comunicación y la argumentación, y que valoren las opiniones de otros sobre las cuales se puede construir. De esta manera, se espera que las y los estudiantes comprendan que la matemática es un aspecto importante de la cultura humana que explica los avances de nuestra sociedad y que sirve de soporte científico.

En las Bases Curriculares de Matemática, las habilidades y actitudes se desarrollan gradualmente desde 1° básico hasta 4° medio de manera integrada con los contenidos conceptuales. Es por esto que se priorizan todas las habilidades de la asignatura, para desarrollar el pensamiento matemático. De la misma manera, se han priorizado las actitudes para la formación integral relacionadas con el trabajo, la forma de abordar un problema, la curiosidad, el interés, el ser positivo, el esfuerzo, la perseverancia y el ser respetuoso.

II. CATEGORÍAS DE CLASIFICACIÓN CURRICULAR

APRENDIZAJES BASALES

Corresponden a aquellos OA que definen aprendizajes que son “base” o “fundamento” para el desarrollo de trayectorias formativas en cada asignatura, nivel y ciclo, en cuanto contienen conocimientos clave, se pueden vincular con temas socialmente relevantes y facilitan la integración con otros aprendizajes.

APRENDIZAJES COMPLEMENTARIOS

Refieren a los aprendizajes que no son basales, en consideración a los criterios de priorización planteados anteriormente. Es importante señalar que este grupo de aprendizajes tiene como propósito complementar y enriquecer a los Aprendizajes Basales, pudiendo ser integrados y/o articulados al interior de las asignaturas y entre asignaturas para el logro de aprendizajes en cada asignatura, nivel y ciclo.

APRENDIZAJES TRANSVERSALES

Dada la relevancia de los temas socioemocionales y los lineamientos del Plan de Reactivación educativa (2023), se ha definido avanzar hacia una priorización de los Objetivos de Aprendizaje Transversales para cada ciclo. Dentro de este marco, se relevan objetivos relacionados a los ámbitos de convivencia, bienestar y salud mental, así como los que promueven la formación ética de las y los estudiantes.

III. HABILIDADES Y ACTITUDES

La Actualización de la Priorización Curricular promueve una educación integral que permita el desarrollo de habilidades, conocimientos y actitudes. Para alcanzar este objetivo, se promueve la integración de los Objetivos de Habilidades y las Actitudes con los Objetivos de Aprendizaje considerados como Aprendizajes Basales, de manera que las y los estudiantes desarrollen las capacidades y conductas necesarias para integrarse y comprometerse como sujetos activos en la sociedad.

Para su incorporación en la planificación de la enseñanza, se sugiere revisar las habilidades y actitudes para el nivel correspondiente en las Bases Curriculares de cada asignatura. En el caso particular de las habilidades, hay que considerar que estas pueden constituirse como “elemento integrador” para el caso de los diseños didácticos de integración de aprendizajes, ya sean estos al interior de la asignatura (intradisciplinar), o entre dos o más de ellas (interdisciplinar).

PRIMERO BÁSICO A SEXTO BÁSICO

APRENDIZAJES TRANSVERSALES²

- Favorecer el desarrollo físico personal y el autocuidado, en el contexto de la valoración de la vida y el propio cuerpo, mediante hábitos de higiene, prevención de riesgos y hábitos de vida saludable.
- Practicar actividad física adecuada a sus intereses y aptitudes.
- Adquirir un sentido positivo ante la vida, una sana autoestima y confianza en sí mismo, basada en el conocimiento personal, tanto de sus potencialidades como de sus limitaciones.
- Comprender y apreciar la importancia que tienen las dimensiones afectiva, espiritual, ética y social para un sano desarrollo sexual.
- Exponer ideas, opiniones, convicciones, sentimientos y experiencias de manera coherente y fundamentada, haciendo uso de diversas y variadas formas de expresión.
- Resolver problemas de manera reflexiva en el ámbito escolar, familiar y social, tanto utilizando modelos y rutinas como aplicando de manera creativa conceptos y criterios.
- Valorar la vida en sociedad como una dimensión esencial del crecimiento de la persona, y actuar de acuerdo con valores y normas de convivencia cívica, pacífica y democrática, conociendo sus derechos y responsabilidades, y asumiendo compromisos consigo mismo y con los otros.
- Valorar el compromiso en las relaciones entre las personas y al acordar contratos: en la amistad, en el amor, en el matrimonio, en el trabajo y al emprender proyectos.
- Participar solidaria y responsablemente en las actividades y proyectos de la familia, del establecimiento y de la comunidad.
- Conocer y valorar la historia y sus actores, las tradiciones, los símbolos, el patrimonio territorial y cultural de la nación, en el contexto de un mundo crecientemente globalizado e interdependiente.
- Reconocer y respetar la igualdad de derechos entre hombres y mujeres y apreciar la importancia de desarrollar relaciones que potencien su participación equitativa en la vida económica familiar, social y cultural.
- Proteger el entorno natural y sus recursos como contexto de desarrollo humano.
- Ejercer de modo responsable grados crecientes de libertad y autonomía personal, de acuerdo a valores como la justicia, la verdad, la solidaridad y la honestidad, el respeto, el bien común y la generosidad.
- Conocer, respetar y defender la igualdad de derechos esenciales de todas las personas, sin distinción de sexo, edad, condición física, etnia, religión o situación económica, y actuar en concordancia

² Los Aprendizajes Transversales aluden a los Objetivos de Aprendizaje Transversales priorizados.

con el principio ético que reconoce que todos los “seres humanos nacen libres e iguales en dignidad y derechos y, dotados de razón y conciencia, deben comportarse fraternalmente los unos con los otros” (Declaración Universal de Derechos Humanos, Artículo 1º).

- Valorar el carácter único de cada ser humano y, por lo tanto, la diversidad que se manifiesta entre las personas, y desarrollar la capacidad de empatía con los otros.
- Reconocer y respetar la diversidad cultural, religiosa y étnica y las ideas y creencias distintas de las propias en los espacios escolares, familiares y comunitarios, reconociendo el diálogo como fuente de crecimiento, superación de diferencias y acercamiento a la verdad.
- Practicar la iniciativa personal, la creatividad y el espíritu emprendedor en los ámbitos personal, escolar y comunitario.
- Trabajar en equipo de manera responsable, construyendo relaciones basadas en la confianza mutua.
- Comprender y valorar la perseverancia, el rigor y el cumplimiento, por un lado, y la flexibilidad, la originalidad, la aceptación de consejos y críticas y el asumir riesgos, por el otro, como aspectos fundamentales en el desarrollo y la consumación exitosa de tareas y trabajos.
- Reconocer la importancia del trabajo -manual e intelectual- como forma de desarrollo personal, familiar, social y de contribución al bien común, valorando la dignidad esencial de todo trabajo y el valor eminente de la persona que lo realiza.
- Utilizar TIC que resuelvan las necesidades de información, comunicación, expresión y creación dentro del entorno educativo y social inmediato.

1 PRIMERO BÁSICO

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA3

Leer números del 0 al 20 y representarlos en forma concreta, pictórica y simbólica.

OA4

Comparar y ordenar números del 0 al 20 de menor a mayor y/o viceversa, utilizando material concreto y/o usando software educativo.

OA6

Componer y descomponer números del 0 a 20 de manera aditiva, en forma concreta, pictórica y simbólica.

OA8

Determinar las unidades y decenas en números del 0 al 20, agrupando de a 10, de manera concreta, pictórica y simbólica.

OA9

Demostrar que comprenden la adición y la sustracción de números del 0 al 20 progresivamente, de 0 a 5, de 6 a 10, de 11 a 20 con dos sumandos:

- usando un lenguaje cotidiano para describir acciones desde su propia experiencia
- representando adiciones y sustracciones con material concreto y pictórico, de manera manual y/o usando software educativo
- representando el proceso en forma simbólica
- resolviendo problemas en contextos familiares
- creando problemas matemáticos y resolviéndolos

OA11

Reconocer, describir, crear y continuar patrones repetitivos (sonidos, figuras, ritmos...) y patrones numéricos hasta el 20, crecientes y decrecientes, usando material concreto, pictórico y simbólico, de manera manual y/o por medio de software educativo.

OA13

Describir la posición de objetos y personas en relación a sí mismos y a otros objetos y personas, usando un lenguaje común (como derecha e izquierda).

OA14

Identificar en el entorno figuras 3D y figuras 2D y relacionarlas, usando material concreto.

OA18

Identificar y comparar la longitud de objetos, usando palabras como largo y corto.

OA19

Recolectar y registrar datos para responder preguntas estadísticas sobre sí mismo y el entorno, usando bloques, tablas de conteo y pictogramas.

OA20

Construir, leer e interpretar pictogramas.

2 SEGUNDO BÁSICO

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA2

Leer números del 0 al 100 y representarlos en forma concreta, pictórica y simbólica.

OA3

Comparar y ordenar números del 0 al 100 de menor a mayor y viceversa, usando material concreto y monedas nacionales de manera manual y/o por medio de software educativo.

OA5

Componer y descomponer números del 0 a 100 de manera aditiva, en forma concreta, pictórica y simbólica.

OA7

Identificar las unidades y decenas en números del 0 al 100, representando las cantidades de acuerdo a su valor posicional, con material concreto, pictórico y simbólico.

OA9

Demostrar que comprende la adición y la sustracción en el ámbito del 0 al 100:

- usando un lenguaje cotidiano y matemático para describir acciones desde su propia experiencia
- resolviendo problemas con una variedad de representaciones concretas y pictóricas, de manera manual y/o usando software educativo
- registrando el proceso en forma simbólica
- aplicando los resultados de las adiciones y sustracciones de los números del 0 a 20 sin realizar cálculos
- aplicando el algoritmo de la adición y sustracción sin considerar reserva
- creando problemas matemáticos en contextos familiares y resolviéndolos

OA11

Demostrar que comprende la multiplicación:

- usando representaciones concretas y pictóricas
- expresando una multiplicación como una adición de sumandos iguales
- usando la distributividad como estrategia para construir las tablas del 2, del 5 y del 10
- resolviendo problemas que involucren las tablas del 2, del 5 y del 10

OA12

Crear, representar y continuar una variedad de patrones numéricos y completar los elementos faltantes, de manera manual y/o usando software educativo.

OA13

Demostrar, explicar y registrar la igualdad y la desigualdad en forma concreta y pictórica del 0 al 20, usando el símbolo igual (=) y los símbolos no igual (>, <).

OA15

Describir, comparar y construir figuras 2D (triángulos, cuadrados, rectángulos y círculos) con material concreto.

OA16

Describir, comparar y construir figuras 3D (cubos, paralelepípedos, esferas y conos) con diversos materiales.

OA19

Determinar la longitud de objetos, usando unidades de medidas no estandarizadas y unidades estandarizadas (cm y m), en el contexto de la resolución de problemas.

OA20

Recolectar y registrar datos para responder preguntas estadísticas sobre juegos con monedas y dados, usando bloques y tablas de conteo y pictogramas.

OA22

Construir, leer e interpretar pictogramas con escala y gráficos de barra simple.

3 TERCERO BÁSICO

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA2

Leer números hasta 1 000 y representarlos en forma concreta, pictórica y simbólica.

OA3

Comparar y ordenar números hasta 1 000, utilizando la recta numérica o la tabla posicional de manera manual y/o por medio de software educativo.

OA5

Identificar y describir las unidades, decenas y centenas en números del 0 al 1 000, representando las cantidades de acuerdo a su valor posicional, con material concreto, pictórico y simbólico.

OA6

Demostrar que comprenden la adición y la sustracción de números del 0 al 1 000:

- usando estrategias personales con y sin material concreto.
- creando y resolviendo problemas de adición y sustracción que involucren operaciones combinadas, en forma concreta, pictórica y simbólica, de manera manual y/o por medio de software educativo.
- aplicando los algoritmos con y sin reserva, progresivamente, en la adición hasta cuatro sumandos y en la sustracción de hasta un sustraendo.

OA8

Demostrar que comprenden las tablas de multiplicar hasta 10 de manera progresiva:

- usando representaciones concretas y pictóricas
- expresando una multiplicación como una adición de sumandos iguales usando la distributividad como estrategia para construir las tablas hasta el 10
- aplicando los resultados de las tablas de multiplicación hasta 10x10, sin realizar cálculos
- resolviendo problemas que involucren las tablas aprendidas hasta el 10

OA9

Demostrar que comprenden la división en el contexto de las tablas de hasta 10×10 :

- representando y explicando la división como repartición y agrupación en partes iguales con material concreto y pictórico
- creando y resolviendo problemas en contextos que incluyan la repartición y la agrupación
- expresando la división como una sustracción repetida
- describiendo y aplicando la relación inversa entre la división y la multiplicación
- aplicando los resultados de las divisiones en el contexto de las tablas hasta 10×10 , sin realizar cálculos

OA10

Resolver problemas rutinarios en contextos cotidianos, que incluyan dinero e involucren las cuatro operaciones (no combinadas).

OA11

Demostrar que comprenden las fracciones de uso común: $\frac{1}{4}$, $\frac{1}{3}$, $\frac{1}{2}$, $\frac{2}{3}$, $\frac{3}{4}$:

- explicando que una fracción representa la parte de un todo, de manera concreta, pictórica, simbólica, de forma manual y/o con software educativo
- describiendo situaciones, en las cuales se puede usar fracciones
- comparando fracciones de un mismo todo, de igual denominador

OA12

Generar, describir y registrar patrones numéricos, usando una variedad de estrategias en tablas del 100, de manera manual y/o con software educativo.

OA 15

Demostrar que comprenden la relación que existe entre figuras 3D y figuras 2D:

- construyendo una figura 3D a partir de una red (plantilla)
- desplegando la figura 3D

OA21

Demostrar que comprenden el perímetro de una figura regular e irregular:

- midiendo y registrando el perímetro de figuras del entorno en el contexto de la resolución de problemas.
- determinando el perímetro de un cuadrado y un rectángulo

OA22

Demostrar que comprende la medición del peso (g y kg):

- comparando y ordenando dos o más objetos a partir de su peso de manera informal
- usando modelos para explicar la relación que existe entre gramos y kilogramos
- estimando el peso de objetos de uso cotidiano, usando referentes
- midiendo y registrando el peso de objetos en números y en fracciones de uso común, en el contexto de la resolución de problemas.

OA25

Construir, leer e interpretar pictogramas y gráficos de barra simple con escala, en base a información recolectada o dada.

CUARTO BÁSICO

4

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA1

Representar y describir números del 0 al 10 000:

- contándolos de 10 en 10, de 100 en 100, de 1 000 en 1 000
- leyéndolos y escribiéndolos
- representándolos en forma concreta, pictórica y simbólica
- comparándolos y ordenándolos en la recta numérica o tabla posicional
- identificando el valor posicional de los dígitos hasta la decena de mil
- componiendo y descomponiendo números hasta 10 000 en forma aditiva, de acuerdo a su valor posicional

OA 2

Describir y aplicar estrategias de cálculo mental

- conteo hacia delante y atrás
- doblar y dividir por 2
- por descomposición
- usar el doble del doble

OA3

Demostrar que comprenden la adición y la sustracción de números hasta 1 000:

- usando estrategias personales para realizar estas operaciones
- descomponiendo los números involucrados
- estimando sumas y diferencias
- resolviendo problemas rutinarios y no rutinarios que incluyan adiciones y sustracciones
- aplicando los algoritmos en la adición hasta 4 sumandos y en la sustracción de hasta un sustraendo

OA5

Demostrar que comprenden la multiplicación de números de tres dígitos por números de un dígito:

- usando estrategias con o sin material concreto
- utilizando las tablas de multiplicación
- estimando productos
- usando la propiedad distributiva de la multiplicación respecto a la suma
- aplicando el algoritmo de la multiplicación
- resolviendo problemas rutinarios

OA6

Demostrar que comprenden la división con dividendos de dos dígitos y divisores de un dígito:

- usando estrategias para dividir con o sin material concreto
- utilizando la relación que existe entre la división y la multiplicación
- estimando el cociente aplicando la estrategia por descomposición del dividendo
- aplicando el algoritmo de la división

OA 7

Resolver problemas rutinarios y no rutinarios en contextos cotidianos, que incluyan dinero, seleccionando y utilizando la operación apropiada.

OA8

Demostrar que comprenden las fracciones con denominadores 100, 12, 10, 8, 6, 5, 4, 3, 2:

- explicando que una fracción representa la parte de un todo o de un grupo de elementos y un lugar en la recta numérica
- describiendo situaciones, en las cuales se puede usar fracciones
- mostrando que una fracción puede tener representaciones diferentes
- comprando y ordenando fracciones, (por ejemplo: $1/100$, $1/8$, $1/5$, $1/4$, $1/2$) con material concreto y pictórico

OA9

Resolver adiciones y sustracciones de fracciones con igual denominador (denominadores 100, 12, 10, 8, 6, 5, 4, 3, 2) de manera concreta y pictórica en el contexto de la resolución de problemas.

OA13

Identificar y describir patrones numéricos en tablas que involucren una operación, de manera manual y/o usando software educativo.

OA14

Resolver ecuaciones e inecuaciones de un paso que involucren adiciones y sustracciones, comprobando los resultados en forma pictórica y simbólica del 0 al 100 y aplicando las relaciones inversas entre la adición y la sustracción.

OA17

Demostrar que comprenden una línea de simetría:

- identificando figuras simétricas 2D
- creando figuras simetrías 2D
- dibujando una o más líneas de simetría en figuras 2D
- usando software geométrico

OA18

Trasladar, rotar y reflejar figuras 2D.

OA19

Construir ángulos con el transportador y compararlos.

OA22

Medir longitudes con unidades estandarizadas (m, cm) y realizar transformaciones entre estas unidades (m a cm, y viceversa), en el contexto de la resolución de problemas.

OA23

Demostrar que comprenden el concepto de área de un rectángulo y de un cuadrado:

- reconociendo que el área de una superficie se mide en unidades cuadradas
- seleccionando y justificando la elección de la unidad estandarizada (cm^2 y m^2)
- determinando y registrando el área en cm^2 y m^2 en contextos cercanos
- construyendo diferentes rectángulos para un área dada (cm^2 y m^2) para demostrar que distintos rectángulos pueden tener la misma área
- usando software geométrico

OA24

Demostrar que comprenden el concepto de volumen de un cuerpo:

- seleccionando una unidad no estandarizada para medir el volumen de un cuerpo
- reconociendo que el volumen se mide en unidades de cubos
- midiendo y registrando el volumen en unidades de cubo
- usando software geométrico

OA25

Realizar encuestas, analizar los datos, comparar con los resultados de muestras aleatorias, usando tablas y gráficos.

OA27

Leer e interpretar pictogramas y gráficos de barra simple con escala, y comunicar sus conclusiones.

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA1

Representar y describir números naturales de hasta más de 6 dígitos y menores que 1 000 millones:

- identificando el valor posicional de los dígitos
- componiendo y descomponiendo números naturales en forma estándar y expandida aproximando cantidades
- comparando y ordenando números naturales en este ámbito numérico
- dando ejemplos de estos números naturales en contextos reales

OA3

Demostrar que comprenden la multiplicación de números naturales de dos dígitos por números naturales de dos dígitos:

- estimando productos
- aplicando estrategias de cálculo mental
- resolviendo problemas rutinarios y no rutinarios aplicando el algoritmo

OA4

Demostrar que comprenden la división con dividendos de tres dígitos y divisores de un dígito:

- interpretando el resto
- resolviendo problemas rutinarios y no rutinarios que impliquen divisiones

OA6

Resolver problemas rutinarios y no rutinarios que involucren las cuatro operaciones y combinaciones de ellas:

- que incluyan situaciones con dinero
- usando la calculadora y el computador en ámbitos numéricos superiores al 10 000

OA7

Demostrar que comprenden las fracciones propias:

- representándolas de manera concreta, pictórica y simbólica
- creando grupos de fracciones equivalentes -simplificando y amplificando- de manera concreta, pictórica y simbólica, de forma manual y/o con software educativo
- comparando fracciones propias con igual y distinto denominador de manera concreta, pictórica y simbólica

OA10

Determinar el decimal que corresponde a fracciones con denominador 2, 4, 5 y 10.

OA11

Comparar y ordenar decimales hasta la milésima.

OA13

Resolver problemas rutinarios y no rutinarios, aplicando adiciones y sustracciones de fracciones propias o decimales hasta la milésima.

OA14

Descubrir alguna regla que explique una sucesión dada y que permita hacer predicciones.

OA15

Resolver problemas, usando ecuaciones e inecuaciones de un paso, que involucren adiciones y sustracciones, en forma pictórica y simbólica.

OA17

Describir y dar ejemplos de aristas y caras de figuras 3D y lados de figuras 2D:

- que son paralelos
- que se intersectan
- que son perpendiculares

OA18

Demostrar que comprenden el concepto de congruencia, usando la traslación, la reflexión y la rotación en cuadrículas y mediante software geométrico.

OA19

Medir longitudes con unidades estandarizadas (m, cm, mm) en el contexto de la resolución de problemas.

OA21

Diseñar y construir diferentes rectángulos, dados el perímetro, el área o ambos, y sacar conclusiones.

OA22

Calcular áreas de triángulos, de paralelogramos y de trapecios, y estimar áreas de figuras irregulares aplicando las siguientes estrategias:

- conteo de cuadrículas
- comparación con el área de un rectángulo
- completar figuras por traslación

OA23

Calcular el promedio de datos e interpretarlo en su contexto.

OA24

Describir la posibilidad de ocurrencia de un evento en base a un experimento aleatorio, empleando los términos seguro – posible – poco posible – imposible.

OA26

Leer, interpretar y completar tablas, gráficos de barra simple y gráficos de línea y comunicar sus conclusiones.

6 SEXTO BÁSICO

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA2

Realizar cálculos que involucren las cuatro operaciones en el contexto de la resolución de problemas, utilizando la calculadora en ámbitos superiores a 10 000.

OA3

Demostrar que comprenden el concepto de razón de manera concreta, pictórica y simbólica, en forma manual y/o usando software educativo.

OA4

Demostrar que comprenden el concepto de porcentaje de manera concreta, pictórica y simbólica, de forma manual y/o usando software educativo.

OA5

Demostrar que comprenden las fracciones y números mixtos:

- identificando y determinando equivalencias entre fracciones impropias y números mixtos, usando material concreto y representaciones pictóricas de manera manual y/o con software educativo.
- representando estos números en la recta numérica.

OA7

Demostrar que comprenden la multiplicación y la división de decimales por números naturales de un dígito, múltiplos de 10 y decimales hasta la milésima de manera concreta, pictórica y simbólica.

OA8

Resolver problemas rutinarios y no rutinarios que involucren adiciones y sustracciones de fracciones propias, impropias, números mixtos o decimales hasta la milésima.

OA11

Resolver ecuaciones de primer grado con una incógnita, utilizando estrategias como:

- usando una balanza
- usar la descomposición y la correspondencia 1 a 1 entre los términos en cada lado de la ecuación y aplicando procedimientos formales de resolución.

OA13

Demostrar que comprenden el concepto de área de una superficie en cubos y paralelepípedos, calculando el área de sus redes (plantillas) asociadas.

OA16

Identificar los ángulos que se forman entre dos rectas que se cortan (pares de ángulos opuestos por el vértice y pares de ángulos complementarios).

OA18

Calcular la superficie de cubos y paralelepípedos expresando el resultado en cm^2 y m^2 .

OA19

Calcular el volumen de cubos y paralelepípedos, expresando el resultado en cm^3 , m^3 y mm^3 .

OA23

Conjeturar acerca de la tendencia de resultados obtenidos en repeticiones de un mismo experimento con dados, monedas u otros, de manera manual y/o usando software educativo.

OA24

Leer e interpretar gráficos de barra doble y circulares y comunicar sus conclusiones.

SÉPTIMO BÁSICO A SEGUNDO MEDIO

APRENDIZAJES TRANSVERSALES³

- Favorecer el desarrollo físico personal y el autocuidado, en el contexto de la valoración de la vida y el propio cuerpo, mediante hábitos de higiene, prevención de riesgos y hábitos de vida saludable
- Desarrollar hábitos de vida activa llevando a cabo actividad física adecuada a sus intereses y aptitudes
- Construir un sentido positivo ante la vida, así como una autoestima y confianza en sí mismo(a) que favorezcan la autoafirmación personal, basándose en el conocimiento de sí y reconociendo tanto potencialidades como ámbitos de superación
- Comprender y apreciar la importancia que tienen las dimensiones afectiva, espiritual, ética y social para un sano desarrollo sexual.
- Adaptarse a los cambios en el conocimiento y manejar la incertidumbre.
- Exponer ideas, opiniones, convicciones, sentimientos y experiencias de manera coherente y fundamentada, haciendo uso de diversas y variadas formas de expresión.
- Resolver problemas de manera reflexiva en el ámbito escolar, familiar y social, tanto utilizando modelos y rutinas como aplicando de manera creativa conceptos, criterios, principios y leyes generales
- Pensar en forma libre, reflexiva y metódica para evaluar críticamente situaciones en los ámbitos escolar, familiar, social, laboral y en su vida cotidiana, así como para evaluar su propia actividad, favoreciendo el conocimiento, comprensión y organización de la propia experiencia
- Valorar la vida en sociedad como una dimensión esencial del crecimiento de la persona, así como la participación ciudadana democrática, activa, solidaria, responsable, con conciencia de los respectivos deberes y derechos; desenvolverse en su entorno de acuerdo a estos principios y proyectar su participación plena en la sociedad de carácter democrático.
- Valorar el compromiso en las relaciones entre las personas y al acordar contratos: en la amistad, en el amor, en el matrimonio, en el trabajo y al emprender proyectos
- Participar solidaria y responsablemente en las actividades y proyectos de la familia, del establecimiento y de la comunidad.
- Conocer y valorar la historia y sus actores, las tradiciones, los símbolos y el patrimonio territorial y cultural de la nación, en el contexto de un mundo crecientemente globalizado e interdependiente, comprendiendo la tensión y la complementariedad que existe entre ambos planos.
- Reconocer y respetar la igualdad de derechos entre hombres y mujeres y apreciar la importancia de desarrollar relaciones que potencien su participación equitativa en la vida económica familiar, social y cultural.

³ Los Aprendizajes Transversales aluden a los Objetivos de Aprendizaje Transversales priorizados.

- Conocer el problema ambiental global, y proteger y conservar el entorno natural y sus recursos como contexto de desarrollo humano.
- Ejercer de modo responsable grados crecientes de libertad y autonomía personal, de acuerdo a los valores de justicia, solidaridad, honestidad, respeto, bien común y generosidad.
- Conocer, respetar y defender la igualdad de derechos esenciales de todas las personas, sin distinción de sexo, edad, condición física, etnia, religión o situación económica, y actuar en concordancia con el principio ético que reconoce que todos los “seres humanos nacen libres e iguales en dignidad y derechos y, dotados de razón y conciencia, deben comportarse fraternalmente los unos con los otros” (Declaración Universal de Derechos Humanos, Artículo 1º).
- Valorar el carácter único de cada ser humano y, por lo tanto, la diversidad que se manifiesta entre las personas, y desarrollar la capacidad de empatía con los otros.
- Reconocer y respetar la diversidad cultural, religiosa y étnica y las ideas y creencias distintas de las propias en los espacios escolares, familiares y comunitarios, interactuando de manera constructiva mediante la cooperación y reconociendo el diálogo como fuente de crecimiento y de superación de las diferencias
- Practicar la iniciativa personal, la creatividad y el espíritu emprendedor en los ámbitos personal, escolar y comunitario, aportando con esto al desarrollo de la sociedad
- Trabajar en equipo de manera responsable, construyendo relaciones de cooperación basadas en la confianza mutua, y resolviendo adecuadamente los conflictos
- Comprender y valorar la perseverancia, el rigor y el cumplimiento, por un lado, y la flexibilidad, la originalidad, la aceptación de consejos y críticas y el asumir riesgos, por el otro, como aspectos fundamentales en el desarrollo y la consumación exitosa de tareas y trabajos.
- Reconocer la importancia del trabajo —manual e intelectual— como forma de desarrollo personal, familiar, social y de contribución al bien común, valorando sus procesos y resultados según criterios de satisfacción personal, sentido de vida, calidad, productividad, innovación, responsabilidad social e impacto sobre el medioambiente, y apreciando la dignidad esencial de todo trabajo y el valor eminente de la persona que lo realiza.
- Gestionar de manera activa el propio aprendizaje, utilizando sus capacidades de análisis, interpretación y síntesis para monitorear y evaluar su logro.
- Desarrollar planes de vida y proyectos personales, con discernimiento sobre los propios derechos, necesidades e intereses, así como sobre las responsabilidades con los demás, en especial, en el ámbito de la familia.
- Utilizar TIC que resuelvan las necesidades de información, comunicación, expresión y creación dentro del entorno educativo y social inmediato.

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA1

Mostrar que comprenden la adición y la sustracción de números enteros:

- representando los números enteros en la recta numérica.
- representándolas de manera concreta, pictórica y simbólica.
- dándole significado a los símbolos + y - según el contexto (por ejemplo: un movimiento en una dirección seguido de un movimiento equivalente en la posición opuesta no representa ningún cambio de posición).
- resolviendo problemas en contextos cotidianos.

OA3

Resolver problemas que involucren la multiplicación y la división de fracciones y de decimales positivos de manera concreta, pictórica y simbólica (de forma manual y/o con software educativo).

OA4

Mostrar que comprenden el concepto de porcentaje:

- representándolo de manera pictórica
- calculando de varias maneras
- aplicándolo a situaciones sencillas

OA6

Utilizar el lenguaje algebraico para generalizar relaciones entre números, para establecer y formular reglas y propiedades y construir ecuaciones.

OA8

Mostrar que comprenden las proporciones directas e inversas:

- realizando tablas de valores para relaciones proporcionales.
- graficando los valores de la tabla.
- explicando las características de la gráfica.
- resolviendo problemas de la vida diaria y de otras asignaturas.

OA11

Mostrar que comprenden el círculo:

- describiendo las relaciones entre el radio, el diámetro y el perímetro del círculo.
- estimando de manera intuitiva el perímetro y el área de un círculo.
- aplicando las aproximaciones del perímetro y del área en la resolución de problemas geométricos de otras asignaturas y de la vida diaria.
- identificándolo como lugar geométrico.

OA 12

Construir objetos geométricos de manera manual y/o con software educativo:

- líneas, como las perpendiculares, las paralelas, las bisectrices y alturas en triángulos y cuadriláteros
- puntos, como el punto medio, el centro de gravedad, el centro del círculo inscrito y del circunscrito de un triángulo
- triángulos y cuadriláteros congruentes

OA14

Identificar puntos en el plano cartesiano, usando pares ordenados y vectores de forma concreta (juegos) y pictórica.

OA16

Representar datos obtenidos en una muestra mediante tablas de frecuencias absolutas y relativas, utilizando gráficos apropiados, de manera manual y/o con software educativo.

OA18

Explicar las probabilidades de eventos obtenidos por medio de experimentos de manera manual y/o con software educativo:

- estimándolas de manera intuitiva.
- utilizando frecuencias relativas.
- relacionándolas con razones, fracciones o porcentaje.

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA1

Mostrar que comprenden la multiplicación y la división de números enteros:

- representándolas de manera concreta, pictórica y simbólica.
- aplicando procedimientos usados en la multiplicación y la división de números naturales.
- aplicando la regla de los signos de la operación.
- resolviendo problemas rutinarios y no rutinarios.

OA2

Utilizar las operaciones de multiplicación y división con los números racionales en el contexto de la resolución de problemas:

- representándolos en la recta numérica
- involucrando diferentes conjuntos numéricos (fracciones, decimales y números enteros)

OA3

Explicar la multiplicación y la división de potencias de base natural y exponente natural hasta 3, de manera concreta, pictórica y simbólica.

OA4

Mostrar que comprenden las raíces cuadradas de números naturales:

- estimándolas de manera intuitiva.
- representándolas de manera concreta, pictórica y simbólica.
- aplicándolas en situaciones geométricas y en la vida diaria.

OA8

Modelar situaciones de la vida diaria y de otras asignaturas, usando ecuaciones lineales de la forma: $ax = b$; $x/a = b$, $a \neq 0$; $ax + b = c$; $x/a + b = c$; $ax = b + cx$; $a(x+b) = c$; $ax + b = cx + d$ | $(a, b, c, d, e \in \mathbb{Q})$

OA10

Mostrar que comprenden la función afín:

- generalizándola como la suma de una constante con una función lineal.
- trasladando funciones lineales en el plano cartesiano.
- determinando el cambio constante de un intervalo a otro, de manera gráfica y simbólica, de manera manual y/o con software educativo.
- relacionándola con el interés simple.
- utilizándola para resolver problemas de la vida diaria y de otras asignaturas.

OA12

Explicar, de manera concreta, pictórica y simbólica, la validez del teorema de Pitágoras y aplicar a la resolución de problemas geométricos y de la vida cotidiana, de manera manual y/o con software educativo.

OA13

Describir la posición y el movimiento (traslaciones, rotaciones y reflexiones) de figuras 2D, de manera manual y/o con software educativo, utilizando:

- los vectores para la traslación
- los ejes del plano cartesiano como ejes de reflexión
- los puntos del plano para las rotaciones

OA15

Mostrar que comprenden las medidas de posición, percentiles y cuartiles:

- identificando la población que está sobre o bajo el percentil
- representándolas con diagramas, incluyendo el diagrama de cajón, de manera manual y/o con software educativo
- utilizándolas para comparar poblaciones

OA16

Evaluar la forma en que los datos están presentados:

- comparando la información de los mismos datos representada en distintos tipos de gráficos para determinar fortalezas y debilidades de cada uno.
- justificando la elección del gráfico para una determinada situación y su correspondiente conjunto de datos.
- detectando manipulaciones de gráficos para representar datos.

OA17

Explicar el principio combinatorio multiplicativo:

- a partir de situaciones concretas.
- representándolo con tablas y árboles regulares, de manera manual y/o con software educativo.
- utilizándolo para calcular la probabilidad de un evento compuesto.

PRIMERO MEDIO

1

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA1

Calcular operaciones con números racionales en forma simbólica.

OA2

Mostrar que comprenden las potencias de base racional y exponente entero:

- transfiriendo propiedades de la multiplicación y división de potencias a los ámbitos numéricos correspondientes.
- relacionándolas con el crecimiento y decrecimiento de cantidades.
- resolviendo problemas de la vida diaria y otras asignaturas.

OA3

Desarrollar los productos notables de manera concreta, pictórica y simbólica:

- transformando productos en sumas y viceversa.
- aplicándolos a situaciones concretas.
- completando el cuadrado del binomio.
- utilizándolos en la reducción y desarrollo de expresiones algebraicas.

OA4

Resolver sistemas de ecuaciones lineales (2×2) relacionados con problemas de la vida diaria y de otras asignaturas, mediante representaciones gráficas y simbólicas, de manera manual y/o con software educativo.

OA8

Mostrar que comprenden el concepto de homotecia:

- relacionándola con la perspectiva, el funcionamiento de instrumentos ópticos y el ojo humano.
- midiendo segmentos adecuados para determinar las propiedades de la homotecia.
- aplicando propiedades de la homotecia en la construcción de objetos, de manera manual y/o con software educativo.
- resolviendo problemas de la vida cotidiana y de otras asignaturas.

OA10

Aplicar propiedades de semejanza y de proporcionalidad a modelos a escala y otras situaciones de la vida diaria y otras asignaturas.

OA12

Registrar distribuciones de dos características distintas, de una misma población, en una tabla de doble entrada y en una nube de puntos

OA14

Desarrollar las reglas de las probabilidades, la regla aditiva, la regla multiplicativa y la combinación de ambas, de manera concreta, pictórica y simbólica, de manera manual y/o con software educativo, en el contexto de la resolución de problemas.

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA1

Realizar cálculos y estimaciones que involucren operaciones con números reales:

- utilizando la descomposición de raíces y las propiedades de las raíces.
- combinando raíces con números racionales.
- resolviendo problemas que involucren estas operaciones en contextos diversos.

OA2

Mostrar que comprenden las relaciones entre potencias, raíces enésimas y logaritmos:

- comparando representaciones de potencias de exponente racional con raíces enésimas en la recta numérica.
- convirtiendo raíces enésimas a potencias de exponente racional y viceversa.
- describiendo la relación entre potencias y logaritmos.
- resolviendo problemas rutinarios y no rutinarios que involucren potencias, logaritmos y raíces enésimas.

OA3

Mostrar que comprenden la función cuadrática $f(x) = ax^2 + bx + c$ ($a \neq 0$)

- reconociendo la función cuadrática $f(x) = ax^2$ en situaciones de la vida diaria y otras asignaturas.
- representándola en tablas y gráficos de manera manual y/o con software educativo
- determinando puntos especiales de su gráfica.
- seleccionándola como modelo de situaciones de cambio cuadrático de otras asignaturas, en particular de la oferta y demanda.

OA5

Mostrar que comprenden la inversa de una función:

- utilizando la metáfora de una máquina.
- representándola por medio de tablas y gráficos, de manera manual y/o con software educativo.
- utilizando la reflexión de la función representada en el gráfico en un plano cartesiano.
- calculando las inversas en casos de funciones lineales y cuadráticas.

OA8

Mostrar que comprenden las razones trigonométricas de seno, coseno y tangente en triángulos rectángulos:

- relacionándolas con las propiedades de la semejanza y los ángulos.
- explicándolas de manera pictórica y simbólica, de manera manual y/o con software educativo.
- aplicándolas para determinar ángulos o medidas de lados.
- resolviendo problemas geométricos y de otras asignaturas.

OA11

Utilizar permutaciones y la combinatoria sencilla para calcular probabilidades de eventos y resolver problemas.

TERCERO MEDIO A CUARTO MEDIO

TERCERO MEDIO

3

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA2

Tomar decisiones en situaciones de incerteza que involucren el análisis de datos estadísticos con medidas de dispersión y probabilidades condicionales.

OA3

Aplicar modelos matemáticos que describen fenómenos o situaciones de crecimiento y decrecimiento, que involucren las funciones exponencial y logarítmica, de forma manuscrita, con uso de herramientas tecnológicas y promoviendo la búsqueda, selección, contrastación y verificación de información en ambientes digitales y redes sociales.

OA4

Resolver problemas de geometría euclidiana que involucren relaciones métricas entre ángulos, arcos, cuerdas y secantes en la circunferencia, de forma manuscrita y con uso de herramientas tecnológicas.

4 CUARTO MEDIO

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA1

Fundamentar decisiones en el ámbito financiero y económico personal o comunitario, a partir de modelos que consideren porcentajes, tasas de interés e índices económicos.

OA2

Fundamentar decisiones en situaciones de incerteza, a partir del análisis crítico de datos estadísticos y con base en los modelos binomial y normal.

OA3

Construir modelos de situaciones o fenómenos de crecimiento, decrecimiento y periódicos que involucren funciones potencias de exponente entero y trigonométricas $\sin(x)$ y $\cos(x)$, de forma manuscrita, con uso de herramientas tecnológicas y promoviendo la búsqueda, selección, contrastación y verificación de información en ambientes digitales y redes sociales.

ACTUALIZACIÓN DE LA
PRIORIZACIÓN
CURRICULAR

PARA LA REACTIVACIÓN INTEGRAL
DE APRENDIZAJES

MÚSICA

Unidad de Curriculum y Evaluación
Ministerio de Educación

marzo 2023

I. PRESENTACIÓN

La suspensión prolongada de clases presenciales generó efectos de largo plazo en múltiples dimensiones del sistema educativo. El Ministerio de Educación valora y reconoce la labor de los equipos pedagógicos, y el rol innovador que han tenido durante el período de emergencia sanitaria y en el retorno a las clases presenciales. Ahora bien, pese a los enormes esfuerzos realizados por las comunidades educativas, se mantienen importantes desafíos en el desarrollo de los aprendizajes, la convivencia escolar, la salud mental, el bienestar integral y la continuidad en las trayectorias educativas ¹.

Considerando la información sistematizada por el Ministerio de Educación a través de un proceso de **Diagnóstico y Recolección de Información**, se ha definido actualizar la Priorización Curricular a través de un proceso técnico-curricular que **prioriza, clasifica y promueve la integración** de los aprendizajes establecidos en el currículum vigente. Esto, con el propósito de corregir problemas de secuencia y progresión curricular identificados por las comunidades educativas, así como de poner a disposición una respuesta innovadora y pertinente a los desafíos actuales en el marco de la reactivación de aprendizajes. Este documento se sustenta en cuatro principios generales: Convivencia, Bienestar y Salud Mental; Contextualización; Integración de Aprendizajes; y Profesionalidad Docente.

Se ha definido integrar los **ámbitos socioemocionales** como dimensiones fundamentales del proceso educativo. Esto se expresa a través de la priorización de los Objetivos de Aprendizaje Transversales y la recomendación de considerar la totalidad de actitudes y habilidades por asignatura y nivel. Por otra parte, se atiende a los **desafíos y brechas de aprendizaje** que ha generado la pandemia para resguardar la trayectoria formativa de niños, niñas, jóvenes y adultos. Esto implica fortalecer la flexibilidad, promover la contextualización y fomentar la autonomía de los equipos profesionales en los procesos de gestión curricular para la **reactivación de aprendizajes** al interior de las comunidades educativas.

La asignatura de **Música** tiene por objetivo el desarrollo de conocimientos, habilidades y actitudes integrales de las y los estudiantes, promoviendo, mediante la experiencia musical, la escucha atenta, la expresión de ideas, sensaciones y emociones. Para ello se utilizan diversos medios, como la socialización, la reflexión, el análisis del fenómeno sonoro y las manifestaciones musicales en su diversidad, el autoconocimiento mediante el uso del cuerpo y la atención a su motricidad, y la creatividad a través de la exploración, improvisación y composición. Para esto, la asignatura busca que se sitúen en una realidad multicultural, respetando la diversidad y evitando estereotipos, así como también se reconozcan como audiencia de bienes culturales, formando parte activa de las distintas manifestaciones musicales disponibles. De esta manera, se espera que comprendan la música y su impacto en la construcción de identidad, mediante la reflexión y la elaboración de juicios estéticos.

¹ MINEDUC (2023). Plan de Reactivación Educativa.

La actualización de la priorización curricular resguarda los enfoques de la asignatura, preservando aquellas teorías y principios que otorgan el sustento para el desarrollo de las habilidades, conocimientos y actitudes declarados en los Objetivos de Aprendizaje. Ante esto, se mantienen sus énfasis tanto disciplinares como didácticos, y el equilibrio en los ejes declarados: Escuchar y apreciar e Interpretar y crear, los cuales son progresivos desde 1° básico a 2° medio, sumado a Reflexionar y contextualizar, comprendido desde 1° a 6° básico, y Reflexionar y relacionar para el caso de 7° básico a 2° medio. Lo anterior se materializa en que, a través de la expresión y creación, las y los estudiantes generan y manifiestan ideas e intereses tanto personales como colectivos, desplegados en sus proyectos artísticos. En igual importancia se mantiene el énfasis en la Apreciación estética, considerando la producción artística nacional, latinoamericana y mundial, lo que favorece el análisis de aquellos discursos o ideas que diversos artistas expresan a través de sus obras. Esto contribuye a la reflexión sobre el propio proceso y de sus pares, colaborando en el progreso de las habilidades y conocimientos artísticos, los cuales podrán difundirse a través de presentaciones ante públicos específicos, gestionados colectivamente por estudiantes y docente.

Mediante sus creaciones artísticas, las y los estudiantes expresarán aquello que les hace sentido y les es significativo, permeado por aspectos culturales de su entorno, lo cual contribuye sustancialmente al desarrollo socioemocional. Esto ocurre, en la medida que se releven de manera conjunta tanto los conocimientos disciplinares artísticos como el mundo simbólico y sensible de las y los estudiantes, lo cual favorece el reconocimiento de las emociones propias y las de sus pares, como también la valoración de la importancia de las dimensiones sensibles y la corporalidad para el logro de un desarrollo personal y social integral.

En este proceso de aprendizaje, la evaluación formativa cobra especial relevancia, dado que promueve la reflexión en relación al propio quehacer artístico, favoreciendo la metacognición de las y los estudiantes. Ante esto, aquellos instrumentos evaluativos de carácter cualitativo como los portafolios y bitácoras de proceso fomentan y dan relevancia al proceso por sobre el resultado, además de valorar los progresos personales, resignificándolos como oportunidades para el aprendizaje.

II. CATEGORÍAS DE CLASIFICACIÓN CURRICULAR

APRENDIZAJES BASALES

Corresponden a aquellos OA que definen aprendizajes que son “base” o “fundamento” para el desarrollo de trayectorias formativas en cada asignatura, nivel y ciclo, en cuanto contienen conocimientos clave, se pueden vincular con temas socialmente relevantes y facilitan la integración con otros aprendizajes.

APRENDIZAJES COMPLEMENTARIOS

Refieren a los aprendizajes que no son basales, en consideración a los criterios de priorización planteados anteriormente. Es importante señalar que este grupo de aprendizajes tiene como propósito complementar y enriquecer a los Aprendizajes Basales, pudiendo ser integrados y/o articulados al interior de las asignaturas y entre asignaturas para el logro de aprendizajes en cada asignatura, nivel y ciclo.

APRENDIZAJES TRANSVERSALES

Dada la relevancia de los temas socioemocionales y los lineamientos del Plan de Reactivación educativa (2023), se ha definido avanzar hacia una priorización de los Objetivos de Aprendizaje Transversales para cada ciclo. Dentro de este marco, se relevan objetivos relacionados a los ámbitos de convivencia, bienestar y salud mental, así como los que promueven la formación ética de las y los estudiantes.

III. HABILIDADES Y ACTITUDES

La Actualización de la Priorización Curricular promueve una educación integral que permita el desarrollo de habilidades, conocimientos y actitudes. Para alcanzar este objetivo, se promueve la integración de los Objetivos de Habilidades y las Actitudes con los Objetivos de Aprendizaje considerados como Aprendizajes Basales, de manera que las y los estudiantes desarrollen las capacidades y conductas necesarias para integrarse y comprometerse como sujetos activos en la sociedad.

Para su incorporación en la planificación de la enseñanza, se sugiere revisar las habilidades y actitudes para el nivel correspondiente en las Bases Curriculares de cada asignatura. En el caso particular de las habilidades, hay que considerar que estas pueden constituirse como “elemento integrador” para el caso de los diseños didácticos de integración de aprendizajes, ya sean estos al interior de la asignatura (intradisciplinar), o entre dos o más de ellas (interdisciplinar).

PRIMERO BÁSICO A SEXTO BÁSICO

APRENDIZAJES TRANSVERSALES²

- Favorecer el desarrollo físico personal y el autocuidado, en el contexto de la valoración de la vida y el propio cuerpo, mediante hábitos de higiene, prevención de riesgos y hábitos de vida saludable.
- Practicar actividad física adecuada a sus intereses y aptitudes.
- Adquirir un sentido positivo ante la vida, una sana autoestima y confianza en sí mismo, basada en el conocimiento personal, tanto de sus potencialidades como de sus limitaciones.
- Comprender y apreciar la importancia que tienen las dimensiones afectiva, espiritual, ética y social para un sano desarrollo sexual.
- Exponer ideas, opiniones, convicciones, sentimientos y experiencias de manera coherente y fundamentada, haciendo uso de diversas y variadas formas de expresión.
- Resolver problemas de manera reflexiva en el ámbito escolar, familiar y social, tanto utilizando modelos y rutinas como aplicando de manera creativa conceptos y criterios.
- Valorar la vida en sociedad como una dimensión esencial del crecimiento de la persona, y actuar de acuerdo con valores y normas de convivencia cívica, pacífica y democrática, conociendo sus derechos y responsabilidades, y asumiendo compromisos consigo mismo y con los otros.
- Valorar el compromiso en las relaciones entre las personas y al acordar contratos: en la amistad, en el amor, en el matrimonio, en el trabajo y al emprender proyectos.
- Participar solidaria y responsablemente en las actividades y proyectos de la familia, del establecimiento y de la comunidad.
- Conocer y valorar la historia y sus actores, las tradiciones, los símbolos, el patrimonio territorial y cultural de la nación, en el contexto de un mundo crecientemente globalizado e interdependiente.
- Reconocer y respetar la igualdad de derechos entre hombres y mujeres y apreciar la importancia de desarrollar relaciones que potencien su participación equitativa en la vida económica familiar, social y cultural.
- Proteger el entorno natural y sus recursos como contexto de desarrollo humano.
- Ejercer de modo responsable grados crecientes de libertad y autonomía personal, de acuerdo a valores como la justicia, la verdad, la solidaridad y la honestidad, el respeto, el bien común y la generosidad.

² Los Aprendizajes Transversales aluden a los Objetivos de Aprendizaje Transversales priorizados.

- Conocer, respetar y defender la igualdad de derechos esenciales de todas las personas, sin distinción de sexo, edad, condición física, etnia, religión o situación económica, y actuar en concordancia con el principio ético que reconoce que todos los “seres humanos nacen libres e iguales en dignidad y derechos y, dotados de razón y conciencia, deben comportarse fraternalmente los unos con los otros” (Declaración Universal de Derechos Humanos, Artículo 1º).
- Valorar el carácter único de cada ser humano y, por lo tanto, la diversidad que se manifiesta entre las personas, y desarrollar la capacidad de empatía con los otros.
- Reconocer y respetar la diversidad cultural, religiosa y étnica y las ideas y creencias distintas de las propias en los espacios escolares, familiares y comunitarios, reconociendo el diálogo como fuente de crecimiento, superación de diferencias y acercamiento a la verdad.
- Practicar la iniciativa personal, la creatividad y el espíritu emprendedor en los ámbitos personal, escolar y comunitario.
- Trabajar en equipo de manera responsable, construyendo relaciones basadas en la confianza mutua.
- Comprender y valorar la perseverancia, el rigor y el cumplimiento, por un lado, y la flexibilidad, la originalidad, la aceptación de consejos y críticas y el asumir riesgos, por el otro, como aspectos fundamentales en el desarrollo y la consumación exitosa de tareas y trabajos.
- Reconocer la importancia del trabajo -manual e intelectual- como forma de desarrollo personal, familiar, social y de contribución al bien común, valorando la dignidad esencial de todo trabajo y el valor eminente de la persona que lo realiza.
- Utilizar TIC que resuelvan las necesidades de información, comunicación, expresión y creación dentro del entorno educativo y social inmediato. .

PRIMERO BÁSICO

1

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA 1

Escuchar cualidades del sonido (altura, timbre, intensidad, duración) y elementos del lenguaje musical (pulsos, acentos, patrones, secciones), y representarlos de distintas formas.

OA 4

Cantar al unísono y tocar instrumentos de percusión convencionales y no convencionales.

OA 7

Identificar y describir experiencias musicales y sonoras en su propia vida.

2 SEGUNDO BÁSICO

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA 1

Escuchar cualidades del sonido (altura, timbre, intensidad, duración) y elementos del lenguaje musical (pulsos, acentos, patrones, secciones), y representarlos de distintas formas.

OA 4

Cantar al unísono y tocar instrumentos de percusión convencionales y no convencionales.

OA 7

Identificar y describir experiencias musicales y sonoras en su propia vida.

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA 1

Escuchar cualidades del sonido (altura, timbre, intensidad, duración) y elementos del lenguaje musical (pulsos, acentos, patrones, reiteraciones, contrastes, variaciones, dinámica, tempo, preguntas-respuestas, secciones, A-AB-ABA), y representarlos de distintas formas.

OA 4

Cantar (al unísono y cánones simples, entre otros) y tocar instrumentos de percusión y melódicos (metalófono, flauta dulce u otros).

OA 7

Identificar y describir experiencias musicales y sonoras en su propia vida y en la sociedad (celebraciones, reuniones, festividades, situaciones cotidianas u otros).

4 CUARTO BÁSICO

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA 2

Expresar, mostrando grados crecientes de elaboración, sensaciones, emociones e ideas que les sugiere la música escuchada, usando diversos medios expresivos (verbal, corporal, musical, visual).

OA 4

Cantar (al unísono y cánones simples, entre otros) y tocar instrumentos de percusión y melódicos (metalófono, flauta dulce u otros) y/o armónicos (guitarra, teclado, otros).

OA 7

Identificar y describir experiencias musicales y sonoras en su propia vida y en la sociedad (celebraciones, reuniones, festividades, situaciones cotidianas otros).

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA2

Expresar, mostrando grados crecientes de elaboración y detalle, las sensaciones, emociones e ideas que les sugiere la música escuchada e interpretada, usando diversos medios expresivos (verbal, corporal, musical, visual).

OA 4

Cantar al unísono y a más voces y tocar instrumentos de percusión, melódicos (metalófono, flauta dulce u otros) y/o armónicos (guitarra, teclado, otros).

OA 7

Explicar la relación entre las obras interpretadas y/o escuchadas, con elementos del contexto en que surgen.

6 SEXTO BÁSICO

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA 2

Expresar, mostrando grados crecientes de elaboración y detalle, las sensaciones, emociones e ideas que les sugiere la música escuchada e interpretada, usando diversos medios expresivos (verbal, corporal, musical, visual).

OA 4

Cantar al unísono y a más voces y tocar instrumentos de percusión, melódicos (metalófono, flauta dulce u otros) y/o armónicos (guitarra, teclado, otros).

OA 7

Explicar la relación entre las obras interpretadas y/o escuchadas, con elementos del contexto en que surgen.

SÉPTIMO BÁSICO A SEGUNDO MEDIO

APRENDIZAJES TRANSVERSALES³

- Favorecer el desarrollo físico personal y el autocuidado, en el contexto de la valoración de la vida y el propio cuerpo, mediante hábitos de higiene, prevención de riesgos y hábitos de vida saludable.
- Desarrollar hábitos de vida activa llevando a cabo actividad física adecuada a sus intereses y aptitudes
- Construir un sentido positivo ante la vida, así como una autoestima y confianza en sí mismo(a) que favorezcan la autoafirmación personal, basándose en el conocimiento de sí y reconociendo tanto potencialidades como ámbitos de superación.
- Comprender y apreciar la importancia que tienen las dimensiones afectiva, espiritual, ética y social para un sano desarrollo sexual.
- Adaptarse a los cambios en el conocimiento y manejar la incertidumbre.
- Exponer ideas, opiniones, convicciones, sentimientos y experiencias de manera coherente y fundamentada, haciendo uso de diversas y variadas formas de expresión.
- Resolver problemas de manera reflexiva en el ámbito escolar, familiar y social, tanto utilizando modelos y rutinas como aplicando de manera creativa conceptos, criterios, principios y leyes generales.
- Pensar en forma libre, reflexiva y metódica para evaluar críticamente situaciones en los ámbitos escolar, familiar, social, laboral y en su vida cotidiana, así como para evaluar su propia actividad, favoreciendo el conocimiento, comprensión y organización de la propia experiencia.
- Valorar la vida en sociedad como una dimensión esencial del crecimiento de la persona, así como la participación ciudadana democrática, activa, solidaria, responsable, con conciencia de los respectivos deberes y derechos; desenvolverse en su entorno de acuerdo a estos principios y proyectar su participación plena en la sociedad de carácter democrático.
- Valorar el compromiso en las relaciones entre las personas y al acordar contratos: en la amistad, en el amor, en el matrimonio, en el trabajo y al emprender proyectos
- Participar solidaria y responsablemente en las actividades y proyectos de la familia, del establecimiento y de la comunidad.
- Conocer y valorar la historia y sus actores, las tradiciones, los símbolos y el patrimonio territorial y cultural de la nación, en el contexto de un mundo crecientemente globalizado e interdependiente, comprendiendo la tensión y la complementariedad que existe entre ambos planos.

³ Los Aprendizajes Transversales aluden a los Objetivos de Aprendizaje Transversales priorizados.

- Reconocer y respetar la igualdad de derechos entre hombres y mujeres y apreciar la importancia de desarrollar relaciones que potencien su participación equitativa en la vida económica familiar, social y cultural.
- Conocer el problema ambiental global, y proteger y conservar el entorno natural y sus recursos como contexto de desarrollo humano.
- Ejercer de modo responsable grados crecientes de libertad y autonomía personal, de acuerdo a los valores de justicia, solidaridad, honestidad, respeto, bien común y generosidad.
- Conocer, respetar y defender la igualdad de derechos esenciales de todas las personas, sin distinción de sexo, edad, condición física, etnia, religión o situación económica, y actuar en concordancia con el principio ético que reconoce que todos los “seres humanos nacen libres e iguales en dignidad y derechos y, dotados de razón y conciencia, deben comportarse fraternalmente los unos con los otros” (Declaración Universal de Derechos Humanos, Artículo 1º).
- Valorar el carácter único de cada ser humano y, por lo tanto, la diversidad que se manifiesta entre las personas, y desarrollar la capacidad de empatía con los otros.
- Reconocer y respetar la diversidad cultural, religiosa y étnica y las ideas y creencias distintas de las propias en los espacios escolares, familiares y comunitarios, interactuando de manera constructiva mediante la cooperación y reconociendo el diálogo como fuente de crecimiento y de superación de las diferencias
- Practicar la iniciativa personal, la creatividad y el espíritu emprendedor en los ámbitos personal, escolar y comunitario, aportando con esto al desarrollo de la sociedad
- Trabajar en equipo de manera responsable, construyendo relaciones de cooperación basadas en la confianza mutua, y resolviendo adecuadamente los conflictos
- Comprender y valorar la perseverancia, el rigor y el cumplimiento, por un lado, y la flexibilidad, la originalidad, la aceptación de consejos y críticas y el asumir riesgos, por el otro, como aspectos fundamentales en el desarrollo y la consumación exitosa de tareas y trabajos.
- Reconocer la importancia del trabajo —manual e intelectual— como forma de desarrollo personal, familiar, social y de contribución al bien común, valorando sus procesos y resultados según criterios de satisfacción personal, sentido de vida, calidad, productividad, innovación, responsabilidad social e impacto sobre el medioambiente, y apreciando la dignidad esencial de todo trabajo y el valor eminente de la persona que lo realiza.
- Gestionar de manera activa el propio aprendizaje, utilizando sus capacidades de análisis, interpretación y síntesis para monitorear y evaluar su logro.
- Desarrollar planes de vida y proyectos personales, con discernimiento sobre los propios derechos, necesidades e intereses, así como sobre las responsabilidades con los demás, en especial, en el ámbito de la familia.
- Utilizar TIC que resuelvan las necesidades de información, comunicación, expresión y creación dentro del entorno educativo y social inmediato.

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA 1

Reconocer sentimientos, sensaciones e ideas al escuchar manifestaciones y obras musicales de Chile y el mundo presentes en la tradición oral, escrita y popular, y manifestarlos mediante medios verbales, visuales, sonoros y corporales.

OA 3

Cantar y tocar repertorio diverso, desarrollando habilidades tales como precisión rítmica y melódica, expresividad, consciencia de fraseo y dinámica, entre otras, y fortaleciendo el interés por el hacer musical individual y grupal.

OA 7

Reconocer el rol de la música en la sociedad, considerando sus propias experiencias musicales, contextos en que surge y las personas que la cultivan.

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA 1

Comunicar sentimientos, sensaciones e ideas al escuchar manifestaciones y obras musicales de Chile y el mundo presentes en la tradición oral, escrita y popular, integrando sus conocimientos en expresiones verbales, visuales, sonoras y corporales.

OA 3

Cantar y tocar repertorio relacionado con la música escuchada, desarrollando habilidades tales como comprensión rítmica, melódica, conciencia de textura y estilo, expresividad, rigurosidad, fluidez de fraseo y dinámica, entre otras.

OA 7

Apreciar el rol de la música en la sociedad sobre la base del repertorio trabajado, respetando la diversidad y riqueza de los contextos socioculturales.

PRIMERO MEDIO

1

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA 1

Apreciar musicalmente manifestaciones y obras musicales de Chile y el mundo presentes en la tradición oral, escrita y popular, expresándose mediante medios verbales, visuales, sonoros y corporales.

OA 3

Cantar y tocar repertorio diverso y relacionado con la música escuchada, desarrollando habilidades tales como conocimiento de estilo, identificación de voces en un grupo, transmisión del propósito expresivo, laboriosidad y compromiso, entre otras.

OA 7

Evaluar la relevancia de la música, destacando el singular sentido que esta cumple en la construcción y preservación de identidades y culturas.

2 SEGUNDO MEDIO

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA 1

Valorar críticamente manifestaciones y obras musicales de Chile y el mundo presentes en la tradición oral, escrita y popular, comunicando sus fundamentos mediante medios verbales, visuales, sonoros y corporales.

OA 3

Cantar y tocar repertorio diverso sobre la base de una selección personal, desarrollando habilidades tales como manejo de estilo, fluidez, capacidad de proponer y dirigir, identificación de voces y funciones en un grupo, entre otras.

OA 7

Valorar críticamente el rol de los medios de registro y transmisión en la evolución de la música en diferentes periodos y espacios históricos.

ACTUALIZACIÓN DE LA

PRIORIZACIÓN CURRICULAR

PARA LA REACTIVACIÓN INTEGRAL
DE APRENDIZAJES

EDUCACIÓN FÍSICA Y SALUD

Unidad de Curriculum y Evaluación
Ministerio de Educación

marzo 2023

I. PRESENTACIÓN

La suspensión prolongada de clases presenciales generó efectos de largo plazo en múltiples dimensiones del sistema educativo. El Ministerio de Educación valora y reconoce la labor de los equipos pedagógicos, y el rol innovador que han tenido durante el período de emergencia sanitaria y en el retorno a las clases presenciales. Ahora bien, pese a los enormes esfuerzos realizados por las comunidades educativas, se mantienen importantes desafíos en el desarrollo de los aprendizajes, la convivencia escolar, la salud mental, el bienestar integral y la continuidad en las trayectorias educativas ¹.

Considerando la información sistematizada por el Ministerio de Educación a través de un proceso de **Diagnóstico y Recolección de Información**, se ha definido actualizar la Priorización Curricular a través de un proceso técnico-curricular que **prioriza, clasifica y promueve la integración** de los aprendizajes establecidos en el currículum vigente. Esto, con el propósito de corregir problemas de secuencia y progresión curricular identificados por las comunidades educativas, así como de poner a disposición una respuesta innovadora y pertinente a los desafíos actuales en el marco de la reactivación de aprendizajes. Este documento se sustenta en cuatro principios generales: Convivencia, Bienestar y Salud Mental; Contextualización; Integración de Aprendizajes; y Profesionalidad Docente.

Se ha definido integrar los **ámbitos socioemocionales** como dimensiones fundamentales del proceso educativo. Esto se expresa a través de la priorización de los Objetivos de Aprendizaje Transversales y la recomendación de considerar la totalidad de actitudes y habilidades por asignatura y nivel. Por otra parte, se atiende a los **desafíos y brechas de aprendizaje** que ha generado la pandemia para resguardar la trayectoria formativa de niños, niñas, jóvenes y adultos. Esto implica fortalecer la flexibilidad, promover la contextualización y fomentar la autonomía de los equipos profesionales en los procesos de gestión curricular para la **reactivación de aprendizajes** al interior de las comunidades educativas.

La asignatura de **Educación Física y Salud** tiene por objetivo mejorar las habilidades motrices de las y los estudiantes, favoreciendo experiencias en las que puedan manifestar sentimientos, emociones, estados de ánimo, entre otros, mediante diversas prácticas corporales. Así también, se pretende favorecer la adquisición de habilidades, conocimientos y actitudes que les permita a niños, niñas y jóvenes mantener autónomamente un estilo de vida activo y saludable a partir de experiencias de aprendizajes. Finalmente, se espera que las y los estudiantes desarrollen responsabilidad personal y social, mediante la participación e implementación de actividades en su comunidad.

La actualización de la priorización curricular resguarda la presencia de aquellos Objetivos de Aprendizaje que permiten el desarrollo de las tres líneas disciplinares de la asignatura, haciendo énfasis en aquellos saberes que permiten desarrollar la autonomía por la práctica de actividad física, el

¹ MINEDUC (2023). Plan de Reactivación Educativa.

compromiso por participar y desarrollar actividades para el bien común, contribuyendo además al bienestar. De esta manera, se destaca la mejora de las capacidades condicionantes, el desarrollo de las habilidades motrices y la responsabilidad personal y social.

La asignatura de Educación Física y Salud, en su propósito de contribuir integralmente al desarrollo del estudiantado, pretende favorecer el desarrollo de habilidades socioemocionales a partir de la práctica continua de diferentes manifestaciones motrices, las cuales fortalecen el desarrollo de la autovaloración y autoimagen junto con valores como la empatía, responsabilidad, entre otras. Igualmente, contribuye con el estado de bienestar desde una perspectiva general, siendo además un agente protector para la salud mental.

Para 3º y 4º medio la asignatura mantiene sus propósitos formativos de los niveles anteriores, en los que se pretende desarrollar en el estudiantado una comprensión compleja de las habilidades motrices especializadas, además de movilizar saberes necesarios para que el estudiantado diseñe de manera autogestionada propuestas de entrenamiento, con la finalidad de mejorar el rendimiento físico a partir de sus propias características e intereses. En coherencia con lo anterior, se espera que las y los estudiantes comprendan y valoren la contribución de la práctica motriz al bienestar y el autocuidado, fomentando el bien común de la comunidad educativa a partir de proyectos de carácter deportivo, recreativo y sociocultural.

En coherencia con lo expuesto anteriormente, la asignatura de Educación Física y Salud del Plan Común de Formación General Electivo contribuye a respetar las características individuales de las juventudes, ajustando las estrategias didácticas a sus intereses y aportando a la construcción de la autoimagen e identidad. Para ello, la evaluación formativa constituye una oportunidad que apoya el desarrollo del bienestar a partir de las diferentes manifestaciones motrices, las que favorecen posibilidades de esparcimiento que generen disfrute, siendo a su vez agente protector sobre la salud mental a través del desarrollo de las habilidades, conocimientos y actitudes propios de esta área disciplinar.

II. CATEGORÍAS DE CLASIFICACIÓN CURRICULAR

APRENDIZAJES BASALES

Corresponden a aquellos OA que definen aprendizajes que son “base” o “fundamento” para el desarrollo de trayectorias formativas en cada asignatura, nivel y ciclo, en cuanto contienen conocimientos clave, se pueden vincular con temas socialmente relevantes y facilitan la integración con otros aprendizajes.

APRENDIZAJES COMPLEMENTARIOS

Refieren a los aprendizajes que no son basales, en consideración a los criterios de priorización planteados anteriormente. Es importante señalar que este grupo de aprendizajes tiene como propósito complementar y enriquecer a los Aprendizajes Basales, pudiendo ser integrados y/o articulados al interior de las asignaturas y entre asignaturas para el logro de aprendizajes en cada asignatura, nivel y ciclo.

APRENDIZAJES TRANSVERSALES

Dada la relevancia de los temas socioemocionales y los lineamientos del Plan de Reactivación educativa (2023), se ha definido avanzar hacia una priorización de los Objetivos de Aprendizaje Transversales para cada ciclo. Dentro de este marco, se relevan objetivos relacionados a los ámbitos de convivencia, bienestar y salud mental, así como los que promueven la formación ética de las y los estudiantes.

III. HABILIDADES Y ACTITUDES

La Actualización de la Priorización Curricular promueve una educación integral que permita el desarrollo de habilidades, conocimientos y actitudes. Para alcanzar este objetivo, se promueve la integración de los Objetivos de Habilidades y las Actitudes con los Objetivos de Aprendizaje considerados como Aprendizajes Basales, de manera que las y los estudiantes desarrollen las capacidades y conductas necesarias para integrarse y comprometerse como sujetos activos en la sociedad.

Para su incorporación en la planificación de la enseñanza, se sugiere revisar las habilidades y actitudes para el nivel correspondiente en las Bases Curriculares de cada asignatura. En el caso particular de las habilidades, hay que considerar que estas pueden constituirse como “elemento integrador” para el caso de los diseños didácticos de integración de aprendizajes, ya sean estos al interior de la asignatura (intradisciplinar), o entre dos o más de ellas (interdisciplinar).

PRIMERO BÁSICO A SEXTO BÁSICO

APRENDIZAJES TRANSVERSALES²

- Favorecer el desarrollo físico personal y el autocuidado, en el contexto de la valoración de la vida y el propio cuerpo, mediante hábitos de higiene, prevención de riesgos y hábitos de vida saludable.
- Practicar actividad física adecuada a sus intereses y aptitudes.
- Adquirir un sentido positivo ante la vida, una sana autoestima y confianza en sí mismo, basada en el conocimiento personal, tanto de sus potencialidades como de sus limitaciones.
- Comprender y apreciar la importancia que tienen las dimensiones afectiva, espiritual, ética y social para un sano desarrollo sexual.
- Exponer ideas, opiniones, convicciones, sentimientos y experiencias de manera coherente y fundamentada, haciendo uso de diversas y variadas formas de expresión.
- Resolver problemas de manera reflexiva en el ámbito escolar, familiar y social, tanto utilizando modelos y rutinas como aplicando de manera creativa conceptos y criterios.
- Valorar la vida en sociedad como una dimensión esencial del crecimiento de la persona, y actuar de acuerdo con valores y normas de convivencia cívica, pacífica y democrática, conociendo sus derechos y responsabilidades, y asumiendo compromisos consigo mismo y con los otros.
- Valorar el compromiso en las relaciones entre las personas y al acordar contratos: en la amistad, en el amor, en el matrimonio, en el trabajo y al emprender proyectos.
- Participar solidaria y responsablemente en las actividades y proyectos de la familia, del establecimiento y de la comunidad.
- Conocer y valorar la historia y sus actores, las tradiciones, los símbolos, el patrimonio territorial y cultural de la nación, en el contexto de un mundo crecientemente globalizado e interdependiente.
- Reconocer y respetar la igualdad de derechos entre hombres y mujeres y apreciar la importancia de desarrollar relaciones que potencien su participación equitativa en la vida económica familiar, social y cultural.
- Proteger el entorno natural y sus recursos como contexto de desarrollo humano.
- Ejercer de modo responsable grados crecientes de libertad y autonomía personal, de acuerdo a valores como la justicia, la verdad, la solidaridad y la honestidad, el respeto, el bien común y la generosidad.
- Conocer, respetar y defender la igualdad de derechos esenciales de todas las personas, sin distinción de sexo, edad, condición física, etnia, religión o situación económica, y actuar en concordancia

² Los Aprendizajes Transversales aluden a los Objetivos de Aprendizaje Transversales priorizados.

con el principio ético que reconoce que todos los “seres humanos nacen libres e iguales en dignidad y derechos y, dotados de razón y conciencia, deben comportarse fraternalmente los unos con los otros” (Declaración Universal de Derechos Humanos, Artículo 1º).

- Valorar el carácter único de cada ser humano y, por lo tanto, la diversidad que se manifiesta entre las personas, y desarrollar la capacidad de empatía con los otros.
- Reconocer y respetar la diversidad cultural, religiosa y étnica y las ideas y creencias distintas de las propias en los espacios escolares, familiares y comunitarios, reconociendo el diálogo como fuente de crecimiento, superación de diferencias y acercamiento a la verdad.
- Practicar la iniciativa personal, la creatividad y el espíritu emprendedor en los ámbitos personal, escolar y comunitario.
- Trabajar en equipo de manera responsable, construyendo relaciones basadas en la confianza mutua.
- Comprender y valorar la perseverancia, el rigor y el cumplimiento, por un lado, y la flexibilidad, la originalidad, la aceptación de consejos y críticas y el asumir riesgos, por el otro, como aspectos fundamentales en el desarrollo y la consumación exitosa de tareas y trabajos.
- Reconocer la importancia del trabajo -manual e intelectual- como forma de desarrollo personal, familiar, social y de contribución al bien común, valorando la dignidad esencial de todo trabajo y el valor eminente de la persona que lo realiza.
- Utilizar TIC que resuelvan las necesidades de información, comunicación, expresión y creación dentro del entorno educativo y social inmediato.

PRIMERO BÁSICO

1

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA1

Demostrar habilidades motrices básicas de locomoción, manipulación y estabilidad en una variedad de juegos y actividades físicas, como saltar con dos pies en una dirección, caminar y correr alternadamente, lanzar y recoger un balón, caminar sobre una línea manteniendo el control del cuerpo, realizar suspensiones, giros y rodadas o volteos.

OA5

Ejecutar movimientos corporales, expresando sensaciones, ideas, estados de ánimo y emociones en variados espacios y a diferentes ritmos.

OA6

Ejecutar actividades físicas de intensidad moderada a vigorosa que incrementen la condición física, por medio de juegos y circuitos.

OA7

Practicar en su vida cotidiana de forma guiada actividades físicas de intensidad moderada a vigorosa por medio de juegos tradicionales y actividades lúdicas.

OA9

Practicar actividades físicas en forma segura, demostrando la adquisición de hábitos de higiene, posturales y de vida saludable, como lavarse las manos y la cara después de la clase, mantener una correcta postura y comer una colación saludable antes y luego de la práctica de actividad física.

OA11

Practicar actividades físicas, demostrando comportamientos seguros, como:

- realizar un calentamiento mediante un juego
- escuchar y seguir instrucciones
- utilizar implementos bajo supervisión
- mantener su posición dentro de los límites establecidos para la actividad

2 SEGUNDO BÁSICO

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA1

Demostrar habilidades motrices básicas de locomoción, manipulación y estabilidad en diferentes direcciones, alturas y niveles, como saltar de forma continua en un pie y luego en el otro, botear un balón mientras camina, mantener el equilibrio sobre una base a una pequeña altura, realizar suspensiones, giros y rodadas o volteos.

OA5

Ejecutar movimientos corporales, expresando sensaciones, ideas, estados de ánimo y emociones en variados espacios y a diferentes ritmos e intensidades.

OA6

Ejecutar actividades físicas de intensidad moderada a vigorosa que incrementen la condición física por medio de juegos y circuitos.

OA7

Ejecutar e incorporar a su vida cotidiana juegos y actividades físicas de intensidad moderada a vigorosa (cinco veces por semana), como juegos tradicionales, saltar la cuerda y realizar caminatas al aire libre.

OA9

Practicar actividades físicas en forma segura, demostrando la adquisición de hábitos de higiene, posturales y de vida saludable, como lavarse las manos y la cara después de la clase, mantener una correcta postura y comer una colación saludable antes y luego de la práctica de actividad física.

OA11

Practicar actividades físicas, demostrando comportamientos seguros, como:

- realizar un calentamiento mediante un juego
- escuchar y seguir instrucciones
- utilizar implementos bajo supervisión
- mantener su posición dentro de los límites establecidos para la actividad

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA1

Demostrar capacidad para ejecutar de forma combinada las habilidades motrices básicas de locomoción, manipulación y estabilidad en diferentes direcciones, alturas y niveles, como correr y lanzar un objeto con una mano, caminar sobre una línea y realizar un giro de 180° en un pie.

OA5

Ejecutar movimientos o elementos de danzas tradicionales de forma coordinada, utilizando actividades rítmicas y lúdicas de forma individual o grupal.

OA6

Ejecutar actividades físicas de intensidad moderada a vigorosa que desarrollen la condición física por medio de la práctica de ejercicios de resistencia cardiovascular, fuerza, flexibilidad y velocidad, mejorando sus resultados personales.

OA7

Practicar de manera regular y autónoma actividades físicas de intensidad moderada a vigorosa, como saltar la cuerda y caminar hasta el colegio.

OA9

Practicar actividades físicas en forma segura, demostrando la adquisición de hábitos de higiene, posturales y de vida saludable, como utilizar protección solar, lavarse y cambiarse de ropa después de la clase, hidratarse con agua, comer una colación saludable después de la práctica de actividad física.

OA11

Practicar actividades físicas, demostrando comportamientos seguros, como:

- participar en actividades de calentamiento en forma apropiada
- escuchar y seguir instrucciones
- mantener su posición dentro de los límites establecidos para la actividad
- asegurar que el espacio está libre de obstáculos

4 CUARTO BÁSICO

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA1

Demostrar control en la ejecución de las habilidades motrices básicas de locomoción, manipulación y estabilidad en diferentes direcciones, alturas y niveles, por ejemplo, atrapar un objeto con una mano a diferentes alturas, desplazarse boteando un objeto en zig-zag y saltar, caminar sobre una base a una pequeña altura y realizar un giro de 360° en un solo pie.

OA5

Ejecutar movimientos o elementos de danzas tradicionales de forma coordinada, utilizando actividades rítmicas y lúdicas de forma individual o grupal.

OA6

Ejecutar actividades físicas de intensidad moderada a vigorosa que desarrollen la condición física por medio de la práctica de ejercicios de resistencia cardiovascular, fuerza, flexibilidad y velocidad, mejorando sus resultados personales.

OA7

Practicar de manera regular y autónoma actividades físicas de intensidad moderada a vigorosa, como saltar la cuerda y caminar hasta el colegio.

OA9

Practicar actividades físicas en forma segura, demostrando la adquisición de hábitos de higiene, posturales y de vida saludable, como utilizar protección solar, lavarse y cambiarse de ropa después de la clase, hidratarse con agua, comer una colación saludable después de la práctica de actividad física.

OA11

Practicar actividades físicas, demostrando comportamientos seguros, como:

- realizar un calentamiento en forma apropiada
- utilizar de manera adecuada los materiales y las instalaciones para evitar el riesgo personal y de otros
- escuchar y seguir instrucciones
- asegurar que el espacio está libre de obstáculos

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA1

Demostrar la aplicación de las habilidades motrices básicas adquiridas, en una variedad de actividades deportivas, por ejemplo, realizar un giro sobre una viga de equilibrio, lanzar un balón hacia la portería y correr una distancia determinada (por ejemplo, 50 u 80 metros).

OA5

Demostrar la correcta ejecución de una danza nacional, utilizando pasos básicos y música folclórica de forma individual o grupal, por ejemplo, danzas de la zona norte, central, sur e Isla de Pascua.

OA6

Ejecutar actividades físicas de intensidad moderada a vigorosa que desarrollen la condición física por medio de la práctica de ejercicios de resistencia cardiovascular, fuerza, flexibilidad y velocidad, estableciendo metas de superación personal.

OA7

Practicar y planificar de forma regular actividades físicas y/o deportivas de intensidad moderada a vigorosa, como planificar un partido, participar en una caminata o corrida familiar e integrar talleres deportivos.

OA9

Practicar actividades físicas en forma segura, demostrando la adquisición de hábitos de higiene, posturales y de vida saludable, como utilizar una ropa distinta para la clase, mantener una correcta postura, utilizar protectores solares e hidratarse con agua antes, durante y después de la clase.

OA11

Practicar actividades físicas y/o deportivas, demostrando comportamientos seguros y un manejo adecuado de los materiales y los procedimientos, como:

- realizar un calentamiento específico individual o grupal
- usar ropa adecuada para la actividad
- cuidar sus pertenencias
- manipular de forma segura los implementos y las instalaciones

6 SEXTO BÁSICO

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA1

Demostrar la aplicación de las habilidades motrices básicas adquiridas, en una variedad de actividades deportivas, por ejemplo, realizar un giro sobre una viga de equilibrio, lanzar un balón hacia la portería y correr una distancia determinada (por ejemplo, 50 u 80 metros), superando pequeños obstáculos.

OA5

Demostrar la correcta ejecución de una danza nacional, utilizando pasos básicos y música folclórica de forma individual o grupal, por ejemplo, danzas de la zona norte, central, sur e Isla de Pascua.

OA6

Ejecutar actividades físicas de intensidad moderada a vigorosa que desarrollen la condición física por medio de la práctica de ejercicios de resistencia cardiovascular, fuerza, flexibilidad y velocidad, estableciendo metas de superación personal.

OA7

Practicar y planificar de forma regular actividades físicas y/o deportivas de intensidad moderada a vigorosa, como planificar un partido, participar en una caminata, corrida o cicletada familiar e integrar talleres deportivos.

OA9

Practicar actividades físicas en forma segura, demostrando la adquisición de hábitos de higiene, posturales y de vida saludable, como ducharse después de realizar actividad física, utilizar una ropa distinta para la clase, mantener una correcta postura, utilizar protectores solares e hidratarse con agua antes, durante y después de la clase.

OA11

Practicar actividades físicas y/o deportivas, demostrando comportamientos seguros y un manejo adecuado de los materiales y los procedimientos, como:

- realizar un calentamiento específico individual o grupal
- usar ropa adecuada para la actividad
- cuidar sus pertenencias
- manipular de forma segura los implementos y las instalaciones

SÉPTIMO BÁSICO A SEGUNDO MEDIO

APRENDIZAJES TRANSVERSALES³

- Favorecer el desarrollo físico personal y el autocuidado, en el contexto de la valoración de la vida y el propio cuerpo, mediante hábitos de higiene, prevención de riesgos y hábitos de vida saludable.
- Desarrollar hábitos de vida activa llevando a cabo actividad física adecuada a sus intereses y aptitudes.
- Construir un sentido positivo ante la vida, así como una autoestima y confianza en sí mismo(a) que favorezcan la autoafirmación personal, basándose en el conocimiento de sí y reconociendo tanto potencialidades como ámbitos de superación.
- Comprender y apreciar la importancia que tienen las dimensiones afectiva, espiritual, ética y social para un sano desarrollo sexual.
- Adaptarse a los cambios en el conocimiento y manejar la incertidumbre.
- Exponer ideas, opiniones, convicciones, sentimientos y experiencias de manera coherente y fundamentada, haciendo uso de diversas y variadas formas de expresión.
- Resolver problemas de manera reflexiva en el ámbito escolar, familiar y social, tanto utilizando modelos y rutinas como aplicando de manera creativa conceptos, criterios, principios y leyes generales
- Pensar en forma libre, reflexiva y metódica para evaluar críticamente situaciones en los ámbitos escolar, familiar, social, laboral y en su vida cotidiana, así como para evaluar su propia actividad, favoreciendo el conocimiento, comprensión y organización de la propia experiencia
- Valorar la vida en sociedad como una dimensión esencial del crecimiento de la persona, así como la participación ciudadana democrática, activa, solidaria, responsable, con conciencia de los respectivos deberes y derechos; desenvolverse en su entorno de acuerdo a estos principios y proyectar su participación plena en la sociedad de carácter democrático.
- Valorar el compromiso en las relaciones entre las personas y al acordar contratos: en la amistad, en el amor, en el matrimonio, en el trabajo y al emprender proyectos
- Participar solidaria y responsablemente en las actividades y proyectos de la familia, del establecimiento y de la comunidad.
- Conocer y valorar la historia y sus actores, las tradiciones, los símbolos y el patrimonio territorial y cultural de la nación, en el contexto de un mundo crecientemente globalizado e interdependiente, comprendiendo la tensión y la complementariedad que existe entre ambos planos.
- Reconocer y respetar la igualdad de derechos entre hombres y mujeres y apreciar la importancia de desarrollar relaciones que potencien su participación equitativa en la vida económica familiar, social y cultural.

³ Los Aprendizajes Transversales aluden a los Objetivos de Aprendizaje Transversales priorizados.

- Conocer el problema ambiental global, y proteger y conservar el entorno natural y sus recursos como contexto de desarrollo humano.
- Ejercer de modo responsable grados crecientes de libertad y autonomía personal, de acuerdo a los valores de justicia, solidaridad, honestidad, respeto, bien común y generosidad.
- Conocer, respetar y defender la igualdad de derechos esenciales de todas las personas, sin distinción de sexo, edad, condición física, etnia, religión o situación económica, y actuar en concordancia con el principio ético que reconoce que todos los “seres humanos nacen libres e iguales en dignidad y derechos y, dotados de razón y conciencia, deben comportarse fraternalmente los unos con los otros” (Declaración Universal de Derechos Humanos, Artículo 1º).
- Valorar el carácter único de cada ser humano y, por lo tanto, la diversidad que se manifiesta entre las personas, y desarrollar la capacidad de empatía con los otros.
- Reconocer y respetar la diversidad cultural, religiosa y étnica y las ideas y creencias distintas de las propias en los espacios escolares, familiares y comunitarios, interactuando de manera constructiva mediante la cooperación y reconociendo el diálogo como fuente de crecimiento y de superación de las diferencias
- Practicar la iniciativa personal, la creatividad y el espíritu emprendedor en los ámbitos personal, escolar y comunitario, aportando con esto al desarrollo de la sociedad
- Trabajar en equipo de manera responsable, construyendo relaciones de cooperación basadas en la confianza mutua, y resolviendo adecuadamente los conflictos
- Comprender y valorar la perseverancia, el rigor y el cumplimiento, por un lado, y la flexibilidad, la originalidad, la aceptación de consejos y críticas y el asumir riesgos, por el otro, como aspectos fundamentales en el desarrollo y la consumación exitosa de tareas y trabajos.
- Reconocer la importancia del trabajo —manual e intelectual— como forma de desarrollo personal, familiar, social y de contribución al bien común, valorando sus procesos y resultados según criterios de satisfacción personal, sentido de vida, calidad, productividad, innovación, responsabilidad social e impacto sobre el medioambiente, y apreciando la dignidad esencial de todo trabajo y el valor eminente de la persona que lo realiza.
- Gestionar de manera activa el propio aprendizaje, utilizando sus capacidades de análisis, interpretación y síntesis para monitorear y evaluar su logro.
- Desarrollar planes de vida y proyectos personales, con discernimiento sobre los propios derechos, necesidades e intereses, así como sobre las responsabilidades con los demás, en especial, en el ámbito de la familia.
- Utilizar TIC que resuelvan las necesidades de información, comunicación, expresión y creación dentro del entorno educativo y social inmediato.

SÉPTIMO BÁSICO

7

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA1

Aplicar, combinar y ajustar las habilidades motrices específicas de locomoción, manipulación y estabilidad en, al menos:

- un deporte individual (atletismo, gimnasia artística, entre otros)
- un deporte de oposición (tenis, bádminton, entre otros)
- un deporte de colaboración (escalada, remo, entre otros)
- un deporte de oposición/colaboración (básquetbol, hándbol, hockey, entre otros)
- una danza (folclórica, moderna, entre otras)

OA3

Desarrollar la resistencia cardiovascular, la fuerza muscular, la velocidad y la flexibilidad para alcanzar una condición física saludable, considerando:

- frecuencia
- intensidad
- tiempo de duración
- tipo de ejercicio (correr, andar en bicicleta, realizar trabajo de fuerza, ejercicios de flexibilidad, entre otros)

OA4

Practicar regularmente una variedad de actividades físicas alternativas y/o deportivas, en diferentes entornos, aplicando conductas de autocuidado y seguridad como realizar al menos 30 minutos diarios de actividades físicas de su interés, evitar el consumo de drogas, tabaco y alcohol, ejecutar un calentamiento, aplicar reglas y medidas de seguridad, hidratarse con agua de forma permanente, entre otras.

OA5

Participar en una variedad actividades físicas y/o deportivas de su interés y que se desarrollan en su comunidad escolar y/o en su entorno; por ejemplo:

- integrarse en talleres extraprogramáticos de actividades físicas y/o deportivas que se desarrollan en su comunidad y/o entorno
- asumir variados roles en la participación y promoción de una vida activa
- utilizar los entornos cercanos para realizar alguna actividad física y/o deportiva (plazas, parques, entre otros)

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA1

Seleccionar, combinar y aplicar con mayor dominio las habilidades motrices específicas de locomoción, manipulación y estabilidad en, al menos:

- un deporte individual (atletismo, gimnasia artística, entre otros)
- un deporte de oposición (tenis, bádminton, entre otros)
- un deporte de colaboración (escalada, remo, entre otros)
- un deporte de oposición/colaboración (básquetbol, hándbol, vóleibol, entre otros)
- una danza (folclórica, moderna, entre otras)

OA3

Desarrollar la resistencia cardiovascular, la fuerza muscular, la velocidad y la flexibilidad para alcanzar una condición física saludable, considerando:

- frecuencia
- intensidad
- tiempo de duración y recuperación
- progresión
- tipo de ejercicio (correr, andar en bicicleta, realizar trabajo de fuerza, ejercicios de flexibilidad, entre otros)

OA4

Practicar regularmente una variedad de actividades físicas alternativas y/o deportivas en diferentes entornos, aplicando conductas de autocuidado y seguridad como realizar al menos 30 minutos diarios de actividades físicas de su interés, evitar el consumo de drogas, tabaco y alcohol, ejecutar un calentamiento, aplicar reglas y medidas de seguridad, hidratarse con agua de forma permanente, entre otras.

OA5

Participar y promover una variedad de actividades físicas y/o deportivas de su interés y que se desarrollan en su comunidad escolar y/o en su entorno; por ejemplo:

- promover la práctica regular de actividad física y deportiva
- participar en la organización de una variedad de actividades físicas y/o deportivas que sean de interés personal y de la comunidad
- utilizar estrategias para promover la práctica regular de actividad física; por ejemplo: elaborar afiches o diarios murales, entre otros

PRIMERO MEDIO

1

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA1

Perfeccionar y aplicar controladamente las habilidades motrices específicas de locomoción, manipulación y estabilidad en, al menos:

- un deporte individual (gimnasia rítmica, natación, entre otros)
- un deporte de oposición (bádminton, tenis de mesa, entre otros)
- un deporte de colaboración (kayak, escalada, entre otros)
- un deporte de oposición/colaboración (fútbol, vóleybol, rugby, entre otros)
- una danza (folclórica, popular, entre otras)

OA3

Diseñar y aplicar un plan de entrenamiento personal para alcanzar una condición física saludable, desarrollando la resistencia cardiovascular, la fuerza muscular, la velocidad y la flexibilidad, considerando:

- tiempo asignado para el plan de entrenamiento (por ejemplo: 4 a 6 semanas)
- frecuencia, intensidad, tiempo de duración y recuperación, progresión y tipo de ejercicio
- niveles de condición física al iniciar el plan de entrenamiento
- actividades físicas que sean de interés personal y contribuyan a mejorar la condición física
- ingesta y gasto calórico

OA4

Practicar regularmente una variedad de actividades físicas alternativas y/o deportivas en diferentes entornos, aplicando conductas de autocuidado, seguridad y primeros auxilios, como:

- realizar al menos 30 minutos diarios de actividades físicas de su interés
- promover campañas para evitar el consumo de drogas, tabaco y alcohol
- aplicar maniobras básicas de primeros auxilios en situaciones de riesgo
- dirigir y ejecutar un calentamiento de manera grupal
- hidratarse con agua de forma permanente

OA5

Participar y promover una variedad de actividades físicas y/o deportivas de su interés y que se desarrollen en su comunidad escolar y/o en su entorno; por ejemplo:

- evaluar los programas que ofrece la comunidad para promover la práctica regular de actividad física
- aplicar y desarrollar estrategias específicas para mejorar su condición física y la de los demás
- desarrollar estrategias grupales para promover una vida activa dentro de su comunidad escolar o su entorno cercano

SEGUNDO MEDIO

2

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA1

Perfeccionar y aplicar con precisión las habilidades motrices específicas de locomoción, manipulación y estabilidad en, al menos:

- un deporte individual (gimnasia rítmica, natación, entre otros)
- un deporte de oposición (bádminton, tenis de mesa, entre otros)
- un deporte de colaboración (kayak, escalada, entre otros)
- un deporte de oposición/colaboración (fútbol, vóleybol, rugby, entre otros)
- una danza (folclórica, popular, entre otras)

OA3

Diseñar, evaluar y aplicar un plan de entrenamiento personal para alcanzar una condición física saludable, desarrollando la resistencia cardiovascular, la fuerza muscular, la velocidad y la flexibilidad, considerando:

- tiempo asignado para el plan de entrenamiento (por ejemplo: 4 a 6 semanas)
- frecuencia, intensidad, tiempo de duración y recuperación, progresión y tipo de ejercicio
- niveles de condición física al iniciar el plan de entrenamiento
- actividades físicas que sean de interés personal y contribuyan a mejorar la condición física
- ingesta y gasto calórico

OA4

Practicar regularmente una variedad de actividades físicas alternativas y/o deportivas en diferentes entornos, aplicando conductas de autocuidado, seguridad y primeros auxilios, como:

- realizar al menos 30 minutos diarios de actividades físicas de su interés
- promover campañas para evitar el consumo de drogas, tabaco y alcohol
- aplicar maniobras básicas de primeros auxilios en situaciones de riesgo
- dirigir y ejecutar un calentamiento de manera grupal
- hidratarse con agua de forma permanente

OA5

Participar, liderar y promover una variedad de actividades físicas y/o deportivas de su interés y que se desarrollen en su comunidad escolar y/o en su entorno; por ejemplo:

- sugerir estrategias grupales para organizar actividades físicas y/o deportivas
- demostrar distintos estilos de liderazgo en la promoción de una vida activa
- proponer y crear una variedad de actividades físicas y deportivas para desarrollar los planes para promover una vida activa en su comunidad
- fomentar y crear estrategias para adherir a la práctica de actividad física permanente.

TERCERO MEDIO Y CUARTO MEDIO

TERCERO
MEDIO

3

4 CUARTO
MEDIO

EDUCACIÓN FÍSICA Y SALUD 1

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA1

Aplicar individual y colectivamente las habilidades motrices especializadas de manera creativa y segura, en una variedad de actividades físicas que sean de su interés y en diferentes entornos.

OA3

Diseñar y aplicar un plan de entrenamiento para mejorar su rendimiento físico, considerando sus características personales y funcionales.

OA4

Promover el bienestar, el autocuidado, la vida activa y la alimentación saludable en su comunidad, valorando la diversidad de las personas a través de la aplicación de programas y proyectos deportivos, recreativos y socioculturales.

TERCERO
MEDIO

3

4

CUARTO
MEDIO

EDUCACIÓN FÍSICA Y SALUD 2

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA1

Evaluar individual y colectivamente las habilidades motrices especializadas utilizadas en una variedad de actividades físicas que sean de su interés y en diferentes entornos.

OA3

Aplicar responsablemente un plan de entrenamiento para mejorar su rendimiento físico, considerando sus características personales y funcionales.

OA4

Evaluar el impacto de variados programas y proyectos deportivos, recreativos y socioculturales que promuevan de manera colectiva el bienestar, el autocuidado, la vida activa y la alimentación saludable en su comunidad, considerando la diversidad de las personas.

ACTUALIZACIÓN DE LA
PRIORIZACIÓN
CURRICULAR

PARA LA REACTIVACIÓN INTEGRAL
DE APRENDIZAJES

ARTES VISUALES

Unidad de Curriculum y Evaluación
Ministerio de Educación

marzo 2023

I. PRESENTACIÓN

La suspensión prolongada de clases presenciales generó efectos de largo plazo en múltiples dimensiones del sistema educativo. El Ministerio de Educación valora y reconoce la labor de los equipos pedagógicos, y el rol innovador que han tenido durante el período de emergencia sanitaria y en el retorno a las clases presenciales. Ahora bien, pese a los enormes esfuerzos realizados por las comunidades educativas, se mantienen importantes desafíos en el desarrollo de los aprendizajes, la convivencia escolar, la salud mental, el bienestar integral y la continuidad en las trayectorias educativas ¹.

Considerando la información sistematizada por el Ministerio de Educación a través de un proceso de **Diagnóstico y Recolección de Información**, se ha definido actualizar la Priorización Curricular a través de un proceso técnico-curricular que **prioriza, clasifica y promueve la integración** de los aprendizajes establecidos en el currículum vigente. Esto, con el propósito de corregir problemas de secuencia y progresión curricular identificados por las comunidades educativas, así como de poner a disposición una respuesta innovadora y pertinente a los desafíos actuales en el marco de la reactivación de aprendizajes. Este documento se sustenta en cuatro principios generales: Convivencia, Bienestar y Salud Mental; Contextualización; Integración de Aprendizajes; y Profesionalidad Docente.

Se ha definido integrar los **ámbitos socioemocionales** como dimensiones fundamentales del proceso educativo. Esto se expresa a través de la priorización de los Objetivos de Aprendizaje Transversales y la recomendación de considerar la totalidad de actitudes y habilidades por asignatura y nivel. Por otra parte, se atiende a los **desafíos y brechas de aprendizaje** que ha generado la pandemia para resguardar la trayectoria formativa de niños, niñas, jóvenes y adultos. Esto implica fortalecer la flexibilidad, promover la contextualización y fomentar la autonomía de los equipos profesionales en los procesos de gestión curricular para la **reactivación de aprendizajes** al interior de las comunidades educativas.

La asignatura de **Artes Visuales** tiene como propósito que las y los estudiantes se aproximen de manera sensible, reflexiva y crítica a las creaciones visuales y audiovisuales desarrolladas por personas y comunidades, mediante las cuales expresan sus emociones, creencias y pensamientos tanto de sí mismas y de su entorno, como de problemáticas sociales, artísticas y de otra índole. Para ampliar la comprensión de la realidad y enriquecer las facultades imaginativas y simbólicas de niñas, niños y jóvenes, la educación en Artes Visuales se centra, por una parte, en el conocimiento y la apreciación de distintas obras visuales, tanto del pasado como del presente, y por otra, en el desarrollo de la capacidad creativa y expresiva de las y los estudiantes por medio del lenguaje visual. Desarrollar las facultades de expresión, creación y apreciación les permite participar activamente en la generación y valoración de la riqueza, y diversidad de las manifestaciones artísticas y culturales. Asimismo, el desarrollar una mirada crítica respecto al mundo de las imágenes que las y los rodean constituye una herramienta para la construcción de su identidad personal y social.

¹ MINEDUC (2023). Plan de Reactivación Educativa.

La actualización de la priorización curricular resguarda los enfoques de las asignaturas, preservando aquellas teorías y principios que otorgan el sustento para el desarrollo de las habilidades, conocimientos y actitudes declarados en los Objetivos de Aprendizaje. Ante esto, se mantienen sus énfasis tanto disciplinares como didácticos, y el equilibrio en los ejes, los cuales comprenden de 1° a 6° básico en Expresar y Crear, y Apremiar y Responder, y desde 7° básico se incorpora un tercer eje: Comunicar y Difundir. Lo anterior se materializa en que, a través de la expresión y creación, las y los estudiantes generan y manifiestan ideas e intereses tanto personales como colectivos, desplegados en sus proyectos artísticos. En igual importancia se mantiene el énfasis en la Apreciación estética, considerando la producción artística nacional, latinoamericana y mundial, lo que favorece el análisis de aquellos discursos o ideas que diversos artistas expresan a través de sus obras. Esto contribuye a la reflexión sobre el propio proceso y de sus pares, colaborando en el progreso de las habilidades y conocimientos artísticos, los cuales podrán difundirse a través de presentaciones ante públicos específicos, gestionados colectivamente por estudiantes y docente.

Mediante sus creaciones artísticas las y los estudiantes expresarán aquello que les hace sentido y les es significativo, permeado por aspectos culturales de su entorno, lo cual contribuye sustancialmente al desarrollo socioemocional. Esto ocurre, en la medida que se releven de manera conjunta tanto los conocimientos disciplinares artísticos como el mundo simbólico y sensible de las y los estudiantes, lo cual favorece el reconocimiento de las emociones propias y las de sus pares, como también la valoración de la importancia de las dimensiones sensibles y la corporalidad para el logro de un desarrollo personal y social integral.

En este proceso de aprendizaje, la evaluación formativa cobra especial relevancia, dado que promueve la reflexión en relación al propio quehacer artístico, favoreciendo la metacognición de las y los estudiantes. Ante esto, aquellos instrumentos evaluativos de carácter cualitativo como los portafolios y bitácoras de proceso fomentan y dan relevancia al proceso por sobre el resultado, además de valorar los progresos personales, resignificándolos como oportunidades para el aprendizaje.

II. CATEGORÍAS DE CLASIFICACIÓN CURRICULAR

APRENDIZAJES BASALES

Corresponden a aquellos OA que definen aprendizajes que son “base” o “fundamento” para el desarrollo de trayectorias formativas en cada asignatura, nivel y ciclo, en cuanto contienen conocimientos clave, se pueden vincular con temas socialmente relevantes y facilitan la integración con otros aprendizajes.

APRENDIZAJES COMPLEMENTARIOS

Refieren a los aprendizajes que no son basales, en consideración a los criterios de priorización planteados anteriormente. Es importante señalar que este grupo de aprendizajes tiene como propósito complementar y enriquecer a los Aprendizajes Basales, pudiendo ser integrados y/o articulados al interior de las asignaturas y entre asignaturas para el logro de aprendizajes en cada asignatura, nivel y ciclo.

APRENDIZAJES TRANSVERSALES

Dada la relevancia de los temas socioemocionales y los lineamientos del Plan de Reactivación educativa (2023), se ha definido avanzar hacia una priorización de los Objetivos de Aprendizaje Transversales para cada ciclo. Dentro de este marco, se relevan objetivos relacionados a los ámbitos de convivencia, bienestar y salud mental, así como los que promueven la formación ética de las y los estudiantes.

III. HABILIDADES Y ACTITUDES

La Actualización de la Priorización Curricular promueve una educación integral que permita el desarrollo de habilidades, conocimientos y actitudes. Para alcanzar este objetivo, se promueve la integración de los Objetivos de Habilidades y las Actitudes con los Objetivos de Aprendizaje considerados como Aprendizajes Basales, de manera que las y los estudiantes desarrollen las capacidades y conductas necesarias para integrarse y comprometerse como sujetos activos en la sociedad.

Para su incorporación en la planificación de la enseñanza, se sugiere revisar las habilidades y actitudes para el nivel correspondiente en las Bases Curriculares de cada asignatura. En el caso particular de las habilidades, hay que considerar que estas pueden constituirse como “elemento integrador” para el caso de los diseños didácticos de integración de aprendizajes, ya sean estos al interior de la asignatura (intradisciplinar), o entre dos o más de ellas (interdisciplinar).

PRIMERO BÁSICO A SEXTO BÁSICO

APRENDIZAJES TRANSVERSALES²

- Favorecer el desarrollo físico personal y el autocuidado, en el contexto de la valoración de la vida y el propio cuerpo, mediante hábitos de higiene, prevención de riesgos y hábitos de vida saludable.
- Practicar actividad física adecuada a sus intereses y aptitudes.
- Adquirir un sentido positivo ante la vida, una sana autoestima y confianza en sí mismo, basada en el conocimiento personal, tanto de sus potencialidades como de sus limitaciones.
- Comprender y apreciar la importancia que tienen las dimensiones afectiva, espiritual, ética y social para un sano desarrollo sexual.
- Exponer ideas, opiniones, convicciones, sentimientos y experiencias de manera coherente y fundamentada, haciendo uso de diversas y variadas formas de expresión.
- Resolver problemas de manera reflexiva en el ámbito escolar, familiar y social, tanto utilizando modelos y rutinas como aplicando de manera creativa conceptos y criterios.
- Valorar la vida en sociedad como una dimensión esencial del crecimiento de la persona, y actuar de acuerdo con valores y normas de convivencia cívica, pacífica y democrática, conociendo sus derechos y responsabilidades, y asumiendo compromisos consigo mismo y con los otros.
- Valorar el compromiso en las relaciones entre las personas y al acordar contratos: en la amistad, en el amor, en el matrimonio, en el trabajo y al emprender proyectos.
- Participar solidaria y responsablemente en las actividades y proyectos de la familia, del establecimiento y de la comunidad.
- Conocer y valorar la historia y sus actores, las tradiciones, los símbolos, el patrimonio territorial y cultural de la nación, en el contexto de un mundo crecientemente globalizado e interdependiente.
- Reconocer y respetar la igualdad de derechos entre hombres y mujeres y apreciar la importancia de desarrollar relaciones que potencien su participación equitativa en la vida económica familiar, social y cultural.
- Proteger el entorno natural y sus recursos como contexto de desarrollo humano.
- Ejercer de modo responsable grados crecientes de libertad y autonomía personal, de acuerdo a valores como la justicia, la verdad, la solidaridad y la honestidad, el respeto, el bien común y la generosidad.

² Los Aprendizajes Transversales aluden a los Objetivos de Aprendizaje Transversales priorizados.

- Conocer, respetar y defender la igualdad de derechos esenciales de todas las personas, sin distinción de sexo, edad, condición física, etnia, religión o situación económica, y actuar en concordancia con el principio ético que reconoce que todos los “seres humanos nacen libres e iguales en dignidad y derechos y, dotados de razón y conciencia, deben comportarse fraternalmente los unos con los otros” (Declaración Universal de Derechos Humanos, Artículo 1º).
- Valorar el carácter único de cada ser humano y, por lo tanto, la diversidad que se manifiesta entre las personas, y desarrollar la capacidad de empatía con los otros.
- Reconocer y respetar la diversidad cultural, religiosa y étnica y las ideas y creencias distintas de las propias en los espacios escolares, familiares y comunitarios, reconociendo el diálogo como fuente de crecimiento, superación de diferencias y acercamiento a la verdad.
- Practicar la iniciativa personal, la creatividad y el espíritu emprendedor en los ámbitos personal, escolar y comunitario.
- Trabajar en equipo de manera responsable, construyendo relaciones basadas en la confianza mutua.
- Comprender y valorar la perseverancia, el rigor y el cumplimiento, por un lado, y la flexibilidad, la originalidad, la aceptación de consejos y críticas y el asumir riesgos, por el otro, como aspectos fundamentales en el desarrollo y la consumación exitosa de tareas y trabajos.
- Reconocer la importancia del trabajo -manual e intelectual- como forma de desarrollo personal, familiar, social y de contribución al bien común, valorando la dignidad esencial de todo trabajo y el valor eminente de la persona que lo realiza.
- Utilizar TIC que resuelvan las necesidades de información, comunicación, expresión y creación dentro del entorno educativo y social inmediato.

PRIMERO BÁSICO

1

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA 1

Expresar y crear trabajos de arte a partir de la observación del:

- entorno natural: paisaje, animales y plantas.
- entorno cultural: vida cotidiana y familiar.
- entorno artístico: obras de arte local, chileno, latinoamericano y del resto del mundo.

OA 4

Observar y comunicar oralmente sus primeras impresiones de lo que sienten y piensan de obras de arte por variados medios. (Observar anualmente al menos 10 obras de arte local o chileno, 10 latinoamericanas y 10 de arte universal).

OA 5

Explicar sus preferencias frente al trabajo de arte personal y de sus pares, usando elementos del lenguaje visual.

2 SEGUNDO BÁSICO

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA 1

Expresar y crear trabajos de arte a partir de la observación del:

- entorno natural: figura humana y paisajes chilenos.
- entorno cultural: personas y patrimonio cultural de Chile.
- entorno artístico: obras de arte local, chileno, latinoamericano y del resto del mundo.

OA 4

Comunicar y explicar sus impresiones de lo que sienten y piensan de obras de arte por variados medios. (Observar anualmente al menos 10 obras de arte local o chileno, 10 latinoamericanas y 10 de arte universal).

OA 5

Explicar sus preferencias frente al trabajo de arte personal y de sus pares, usando elementos del lenguaje visual

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA 1

Crear trabajos de arte con un propósito expresivo personal y basados en la observación del:

- entorno natural: animales, plantas y fenómenos naturales.
- entorno cultural: creencias de distintas culturas (mitos, seres imaginarios, dioses, fiestas, tradiciones, otros).
- entorno artístico: arte de la Antigüedad y movimientos artísticos como fauvismo, expresionismo y art nouveau.

OA 4

Describir sus observaciones de obras de arte y objetos, usando elementos del lenguaje visual y expresando lo que sienten y piensan. (Observar anualmente al menos 15 obras de arte y artesanía local y chilena, 15 latinoamericanas y 15 de arte universal).

OA 5

Describir fortalezas y aspectos a mejorar en el trabajo de arte personal y de sus pares, usando criterios de uso de materiales, procedimientos técnicos y propósito expresivo.

4 CUARTO BÁSICO

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA 1

Crear trabajos de arte con un propósito expresivo personal y basados en la observación del:

- entorno natural: naturaleza y paisaje americano
- entorno cultural: América y sus tradiciones (cultura precolombina, tradiciones y artesanía americana).
- entorno artístico: arte precolombino y de movimientos artísticos como muralismo mexicano, naif y surrealismo en Chile, Latinoamérica y en el resto del mundo.

OA 4

Describir sus observaciones de obras de arte y objetos, usando elementos del lenguaje visual y expresando lo que sienten y piensan. (Observar anualmente al menos 15 obras de arte y artesanía local y chilena, 15 de arte latinoamericano y 15 de arte universal).

OA 5

Describir fortalezas y aspectos a mejorar en el trabajo de arte personal y de sus pares, aplicando criterios de uso de materiales, procedimientos técnicos y propósito expresivo.

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA1

Crear trabajos de arte y diseños a partir de sus propias ideas y de la observación del:

- entorno cultural: Chile, su paisaje y sus costumbres en el pasado y en el presente
- entorno artístico: impresionismo y postimpresionismo; y diseño en Chile, Latinoamérica y del resto del mundo.

OA 4

Analizar e interpretar obras de arte y diseño en relación con la aplicación del lenguaje visual, contextos, materiales, estilos u otros. (Observar anualmente al menos 50 obras de arte y diseño chileno, latinoamericano y universal).

OA 5

Describir y comparar trabajos de arte y diseños personales y de sus pares, considerando:

- fortalezas y aspectos a mejorar
- uso de materiales y procedimientos
- aplicación de elementos del lenguaje visual
- propósitos expresivos

6 SEXTO BÁSICO

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA1

Crear trabajos de arte y diseños a partir de sus propias ideas y de la observación del:

- entorno cultural: el hombre contemporáneo y la ciudad
- entorno artístico: el arte contemporáneo y el arte en el espacio público (murales y esculturas)

OA 4

Analizar e interpretar obras de arte y objetos en relación con la aplicación del lenguaje visual, contextos, materiales, estilos u otros. (Observar anualmente al menos 50 obras de arte chileno, latinoamericano y universal).

OA 5

Evaluar críticamente trabajos de arte y diseños personales y de sus pares, considerando:

- expresión de emociones y problemáticas sociales
- uso de materiales y procedimientos
- aplicación de elementos del lenguaje visual
- propósitos expresivos

SÉPTIMO BÁSICO A SEGUNDO MEDIO

APRENDIZAJES TRANSVERSALES³

- Favorecer el desarrollo físico personal y el autocuidado, en el contexto de la valoración de la vida y el propio cuerpo, mediante hábitos de higiene, prevención de riesgos y hábitos de vida saludable
- Desarrollar hábitos de vida activa llevando a cabo actividad física adecuada a sus intereses y aptitudes
- Construir un sentido positivo ante la vida, así como una autoestima y confianza en sí mismo(a) que favorezcan la autoafirmación personal, basándose en el conocimiento de sí y reconociendo tanto potencialidades como ámbitos de superación
- Comprender y apreciar la importancia que tienen las dimensiones afectiva, espiritual, ética y social para un sano desarrollo sexual.
- Adaptarse a los cambios en el conocimiento y manejar la incertidumbre.
- Exponer ideas, opiniones, convicciones, sentimientos y experiencias de manera coherente y fundamentada, haciendo uso de diversas y variadas formas de expresión.
- Resolver problemas de manera reflexiva en el ámbito escolar, familiar y social, tanto utilizando modelos y rutinas como aplicando de manera creativa conceptos, criterios, principios y leyes generales
- Pensar en forma libre, reflexiva y metódica para evaluar críticamente situaciones en los ámbitos escolar, familiar, social, laboral y en su vida cotidiana, así como para evaluar su propia actividad, favoreciendo el conocimiento, comprensión y organización de la propia experiencia
- Valorar la vida en sociedad como una dimensión esencial del crecimiento de la persona, así como la participación ciudadana democrática, activa, solidaria, responsable, con conciencia de los respectivos deberes y derechos; desenvolverse en su entorno de acuerdo a estos principios y proyectar su participación plena en la sociedad de carácter democrático.
- Valorar el compromiso en las relaciones entre las personas y al acordar contratos: en la amistad, en el amor, en el matrimonio, en el trabajo y al emprender proyectos
- Participar solidaria y responsablemente en las actividades y proyectos de la familia, del establecimiento y de la comunidad.
- Conocer y valorar la historia y sus actores, las tradiciones, los símbolos y el patrimonio territorial y cultural de la nación, en el contexto de un mundo crecientemente globalizado e interdependiente, comprendiendo la tensión y la complementariedad que existe entre ambos planos.
- Reconocer y respetar la igualdad de derechos entre hombres y mujeres y apreciar la importancia de desarrollar relaciones que potencien su participación equitativa en la vida económica familiar, social y cultural.

³ Los Aprendizajes Transversales aluden a los Objetivos de Aprendizaje Transversales priorizados.

- Conocer el problema ambiental global, y proteger y conservar el entorno natural y sus recursos como contexto de desarrollo humano.
- Ejercer de modo responsable grados crecientes de libertad y autonomía personal, de acuerdo a los valores de justicia, solidaridad, honestidad, respeto, bien común y generosidad.
- Conocer, respetar y defender la igualdad de derechos esenciales de todas las personas, sin distinción de sexo, edad, condición física, etnia, religión o situación económica, y actuar en concordancia con el principio ético que reconoce que todos los “seres humanos nacen libres e iguales en dignidad y derechos y, dotados de razón y conciencia, deben comportarse fraternalmente los unos con los otros” (Declaración Universal de Derechos Humanos, Artículo 1º).
- Valorar el carácter único de cada ser humano y, por lo tanto, la diversidad que se manifiesta entre las personas, y desarrollar la capacidad de empatía con los otros.
- Reconocer y respetar la diversidad cultural, religiosa y étnica y las ideas y creencias distintas de las propias en los espacios escolares, familiares y comunitarios, interactuando de manera constructiva mediante la cooperación y reconociendo el diálogo como fuente de crecimiento y de superación de las diferencias
- Practicar la iniciativa personal, la creatividad y el espíritu emprendedor en los ámbitos personal, escolar y comunitario, aportando con esto al desarrollo de la sociedad
- Trabajar en equipo de manera responsable, construyendo relaciones de cooperación basadas en la confianza mutua, y resolviendo adecuadamente los conflictos
- Comprender y valorar la perseverancia, el rigor y el cumplimiento, por un lado, y la flexibilidad, la originalidad, la aceptación de consejos y críticas y el asumir riesgos, por el otro, como aspectos fundamentales en el desarrollo y la consumación exitosa de tareas y trabajos.
- Reconocer la importancia del trabajo —manual e intelectual— como forma de desarrollo personal, familiar, social y de contribución al bien común, valorando sus procesos y resultados según criterios de satisfacción personal, sentido de vida, calidad, productividad, innovación, responsabilidad social e impacto sobre el medioambiente, y apreciando la dignidad esencial de todo trabajo y el valor eminente de la persona que lo realiza.
- Gestionar de manera activa el propio aprendizaje, utilizando sus capacidades de análisis, interpretación y síntesis para monitorear y evaluar su logro.
- Desarrollar planes de vida y proyectos personales, con discernimiento sobre los propios derechos, necesidades e intereses, así como sobre las responsabilidades con los demás, en especial, en el ámbito de la familia.
- Utilizar TIC que resuelvan las necesidades de información, comunicación, expresión y creación dentro del entorno educativo y social inmediato.

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA 1

Crear trabajos visuales basados en las percepciones, sentimientos e ideas generadas a partir de la observación de manifestaciones estéticas referidas a diversidad cultural, género e íconos sociales, patrimoniales y contemporáneos.

OA 2

Crear trabajos visuales a partir de intereses personales, experimentando con materiales sustentables en dibujo, pintura y escultura.

OA 4

Interpretar manifestaciones visuales patrimoniales y contemporáneas atendiendo a criterios como las características del medio de expresión, la materialidad y el lenguaje visual.

OA 6

Caracterizar y apreciar espacios de difusión de las artes visuales contemplando los medios de expresión presentes, el espacio, el montaje y el público, entre otros.

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA 1

Crear trabajos visuales basados en la apreciación y el análisis de manifestaciones estéticas referidas a la relación entre personas, naturaleza y medioambiente, en diferentes contextos.

OA 2

Crear trabajos visuales a partir de diferentes desafíos creativos, experimentando con materiales sustentables en técnicas de impresión, papeles y textiles.

OA 4

Analizar manifestaciones visuales patrimoniales y contemporáneas contemplando criterios como el contexto, la materialidad, el lenguaje visual y el propósito expresivo.

OA 6

Comparar y valorar espacios de difusión de las artes visuales considerando los medios de expresión presentes, el espacio, el montaje, el público y el aporte a la comunidad.

PRIMERO MEDIO

1

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA1

Crear proyectos visuales con diversos propósitos, basados en la apreciación y reflexión acerca de la arquitectura, los espacios y el diseño urbano, en diferentes medios y contextos.

OA 2

Crear trabajos y proyectos visuales basados en sus imaginarios personales, investigando el manejo de materiales sustentables en procedimientos de grabado y pintura mural.

OA 4

Realizar juicios críticos de manifestaciones visuales considerando las condiciones contextuales de su creador y utilizando criterios estéticos pertinentes.

OA 6

Diseñar propuestas de difusión hacia la comunidad de trabajos y proyectos de arte, en el contexto escolar o local, de forma directa o virtual, teniendo presente las manifestaciones visuales a exponer, el espacio, el montaje, el público y el aporte a la comunidad, entre otros.

2 SEGUNDO MEDIO

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

OA1

Crear proyectos visuales basados en la valoración crítica de manifestaciones estéticas referidas a problemáticas sociales y juveniles, en el espacio público y en diferentes contextos.

OA 2

Crear trabajos y proyectos visuales basados en diferentes desafíos creativos, investigando el manejo de materiales sustentables en procedimientos de escultura y diseño.

OA 4

Argumentar juicios críticos referidos a la valoración de diversas manifestaciones visuales, configurando una selección personal de criterios estéticos.

OA 6

Implementar propuestas de difusión hacia la comunidad de trabajos y proyectos de arte, en el contexto escolar o local, de forma directa o virtual, contemplando las manifestaciones visuales a exponer, el espacio, el montaje, el público y el aporte a la comunidad, entre otros.

ACTUALIZACIÓN DE LA

PRIORIZACIÓN **CURRICULAR**

PARA LA REACTIVACIÓN INTEGRAL
DE APRENDIZAJES

ARTES 3°-4° MEDIO

Unidad de Curriculum y Evaluación
Ministerio de Educación

marzo 2023

I. PRESENTACIÓN

La suspensión prolongada de clases presenciales generó efectos de largo plazo en múltiples dimensiones del sistema educativo. El Ministerio de Educación valora y reconoce la labor de los equipos pedagógicos, y el rol innovador que han tenido durante el período de emergencia sanitaria y en el retorno a las clases presenciales. Ahora bien, pese a los enormes esfuerzos realizados por las comunidades educativas, se mantienen importantes desafíos en el desarrollo de los aprendizajes, la convivencia escolar, la salud mental, el bienestar integral y la continuidad en las trayectorias educativas¹.

Considerando la información sistematizada por el Ministerio de Educación a través de un proceso de **Diagnóstico y Recolección de Información**, se ha definido actualizar la Priorización Curricular a través de un proceso técnico-curricular que **prioriza, clasifica y promueve la integración** de los aprendizajes establecidos en el currículum vigente. Esto, con el propósito de corregir problemas de secuencia y progresión curricular identificados por las comunidades educativas, así como de poner a disposición una respuesta innovadora y pertinente a los desafíos actuales en el marco de la reactivación de aprendizajes. Este documento se sustenta en cuatro principios generales: Convivencia, Bienestar y Salud Mental; Contextualización; Integración de Aprendizajes; y Profesionalidad Docente.

Se ha definido integrar los **ámbitos socioemocionales** como dimensiones fundamentales del proceso educativo. Esto se expresa a través de la priorización de los Objetivos de Aprendizaje Transversales y la recomendación de considerar la totalidad de actitudes y habilidades por asignatura y nivel. Por otra parte, se atiende a los **desafíos y brechas de aprendizaje** que ha generado la pandemia para resguardar la trayectoria formativa de niños, niñas, jóvenes y adultos. Esto implica fortalecer la flexibilidad, promover la contextualización y fomentar la autonomía de los equipos profesionales en los procesos de gestión curricular para la **reactivación de aprendizajes** al interior de las comunidades educativas.

El área de **Artes de 3° y 4° medio**, compuesto por las asignaturas de Artes Visuales, Danza, Música y Teatro, tienen por objetivo potenciar el desarrollo integral de las y los estudiantes a través de la ampliación y profundización de los lenguajes artísticos, fomentando habilidades propias del pensamiento creativo como medio para expresar sus ideas, intereses y perspectivas, resignificando la realidad.

Junto a lo anterior, las y los estudiantes enriquecen sus facultades creativas, imaginativas, simbólicas, apreciativas y cognitivas, además de fortalecer las habilidades para el manejo y conocimiento de los lenguajes artísticos, sus medios, técnicas y procedimientos, aplicándolas en el desarrollo del proceso creativo, apreciativo o interpretativo. Para ello, es fundamental tomar en consideración sus intereses y motivaciones.

¹ MINEDUC (2023). Plan de Reactivación Educativa.

La actualización de la priorización curricular resguarda los enfoques de las asignaturas, preservando aquellas teorías y principios que otorgan el sustento para el desarrollo de las habilidades, conocimientos y actitudes declarados en los Objetivos de Aprendizaje. Ante esto, se mantienen sus énfasis tanto disciplinares como didácticos, y el equilibrio en los ejes de Expresar y crear, Apreciar y responder, y Comunicar y difundir. Lo anterior se materializa en que, a través de la expresión y creación, las y los estudiantes generan y manifiestan ideas e intereses tanto personales como colectivos, desplegados en sus proyectos artísticos. En igual importancia se mantiene el énfasis en la Apreciación estética, considerando la producción artística nacional, latinoamericana y mundial, lo que favorece el análisis de aquellos discursos o ideas que diversos artistas expresan a través de sus obras. Esto contribuye a la reflexión sobre el propio proceso y de sus pares, colaborando en el progreso de las habilidades y conocimientos artísticos, los cuales podrán difundirse a través de presentaciones ante públicos específicos, gestionados colectivamente por estudiantes y docente.

Mediante sus creaciones artísticas, las y los estudiantes expresarán aquello que les hace sentido y les es significativo, permeado por aspectos culturales de su entorno, lo cual contribuye sustancialmente al desarrollo socioemocional. Esto ocurre, en la medida que se releven de manera conjunta los conocimientos disciplinares artísticos como el mundo simbólico y sensible de las y los estudiantes, lo cual favorece el reconocimiento de las propias emociones, las de sus pares, como también la valoración de las dimensiones sensibles y la corporalidad para el desarrollo personal y social integral.

En este proceso de aprendizaje, la evaluación formativa cobra especial relevancia, dado que promueve la reflexión en relación al propio quehacer artístico, favoreciendo la metacognición de las y los estudiantes. Ante esto, aquellos instrumentos evaluativos de carácter cualitativo como los portafolios y bitácoras de proceso fomentan y dan relevancia al proceso por sobre el resultado, además de valorar los progresos personales, resignificándolos como oportunidades para el aprendizaje.

II. CATEGORÍAS DE CLASIFICACIÓN CURRICULAR

APRENDIZAJES BASALES

Corresponden a aquellos OA que definen aprendizajes que son “base” o “fundamento” para el desarrollo de trayectorias formativas en cada asignatura, nivel y ciclo, en cuanto contienen conocimientos clave, se pueden vincular con temas socialmente relevantes y facilitan la integración con otros aprendizajes.

APRENDIZAJES COMPLEMENTARIOS

Refieren a los aprendizajes que no son basales, en consideración a los criterios de priorización planteados anteriormente. Es importante señalar que este grupo de aprendizajes tiene como propósito complementar y enriquecer a los Aprendizajes Basales, pudiendo ser integrados y/o articulados al interior de las asignaturas y entre asignaturas para el logro de aprendizajes en cada asignatura, nivel y ciclo.

APRENDIZAJES TRANSVERSALES

Dada la relevancia de los temas socioemocionales y los lineamientos del Plan de Reactivación educativa (2023), se ha definido avanzar hacia una priorización de los Objetivos de Aprendizaje Transversales para cada ciclo. Dentro de este marco, se relevan objetivos relacionados a los ámbitos de convivencia, bienestar y salud mental, así como los que promueven la formación ética de las y los estudiantes.

III. HABILIDADES Y ACTITUDES

La Actualización de la Priorización Curricular promueve una educación integral que permita el desarrollo de habilidades, conocimientos y actitudes. Para alcanzar este objetivo, se promueve la integración de los Objetivos de Habilidades y las Actitudes con los Objetivos de Aprendizaje considerados como Aprendizajes Basales, de manera que las y los estudiantes desarrollen las capacidades y conductas necesarias para integrarse y comprometerse como sujetos activos en la sociedad.

Para su incorporación en la planificación de la enseñanza, se sugiere revisar las habilidades y actitudes para el nivel correspondiente en las Bases Curriculares de cada asignatura. En el caso particular de las habilidades, hay que considerar que estas pueden constituirse como “elemento integrador” para el caso de los diseños didácticos de integración de aprendizajes, ya sean estos al interior de la asignatura (intradisciplinar), o entre dos o más de ellas (interdisciplinar).

TERCERO MEDIO Y CUARTO MEDIO

TERCERO MEDIO 3

4 CUARTO MEDIO

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

ARTES VISUALES

OA 2

Crear obras y proyectos de ilustración, audiovisuales y multimediales, para expresar sensaciones, emociones e ideas, tomando riesgos creativos al seleccionar temas, materiales, soportes y procedimientos.

OA 3

Crear obras y proyectos de ilustración, audiovisuales o multimediales, a partir de la apreciación de distintos referentes artísticos y culturales.

OA 5

Argumentar juicios estéticos acerca de obras visuales, audiovisuales y multimediales contemporáneas, considerando propósitos expresivos, criterios estéticos, elementos simbólicos y aspectos contextuales.

OA 7

Diseñar y gestionar colaborativamente proyectos de difusión de obras visuales, audiovisuales y multimediales propios, empleando diversidad de medios o TIC.

TERCERO MEDIO 3

4 CUARTO MEDIO

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

DANZA

OA 1

Experimentar el cuerpo y sus posibilidades de movimiento de manera consciente y expresiva, utilizando los diversos recursos y elementos del lenguaje de la danza.

OA 2

Expresar y comunicar ideas, sensaciones, emociones, temas, vinculando diversos elementos y recursos del lenguaje de la danza (aspectos técnicos, espacio, tiempo, energía, entre otros).

OA 3

Crear obras y proyectos de danza individuales y colectivos, considerando temas de interés, recursos del lenguaje de la danza y elementos de la puesta en escena.

OA 4

Interpretar propósitos expresivos de obras de danza a partir de criterios estéticos (lenguaje de la danza, puesta en escena, emociones, sensaciones e ideas que generan, entre otros) y aspectos contextuales.

OA 6

Diseñar y gestionar colaborativamente procesos de difusión de obras y proyectos propios de danza, empleando una diversidad de medios o TIC.

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

MÚSICA

OA 3

Interpretar repertorio personal y de músicos de diferentes estilos, en forma individual o en conjunto, considerando elementos característicos del estilo y un trabajo técnico coherente con los propósitos expresivos.

OA 4

Analizar propósitos expresivos de obras musicales de diferentes estilos a partir de criterios estéticos (lenguaje musical, aspectos técnicos, emociones, sensaciones e ideas que genera, entre otros), utilizando conceptos disciplinarios.

OA 7

Diseñar y gestionar colaborativamente proyectos de difusión de obras e interpretaciones musicales propias, empleando diversidad de medios o TIC.

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

APRENDIZAJES BASALES

TEATRO

OA 1

Experimentar las posibilidades expresivas y comunicativas del cuerpo, el gesto y la voz en juegos dramáticos e improvisaciones grupales e individuales.

OA 2

Crear ejercicios de expresión dramática, individuales y colectivos, a partir de la observación de situaciones y la imaginación, utilizando diversos recursos y elementos del lenguaje teatral (expresión, dramatización, trabajo en equipo y puesta en escena, entre otros).

OA 3

Interpretar obras teatrales, que expresen los temas de interés de los estudiantes, utilizando para la construcción de personajes y situaciones dramáticas elementos del lenguaje teatral, habilidades actorales, recursos de la puesta en escena, medios y tecnologías actuales, y considerando un público específico.

OA 4

Inferir propósitos expresivos de obras teatrales y textos dramáticos de diversos estilos, géneros y orígenes a partir de criterios estéticos (elementos del lenguaje teatral como uso expresivo del gesto y la voz, recursos de la puesta en escena, ideas, emociones y sensaciones que generan, entre otros) y aspectos de la época, el entorno y el contexto.

OA 6

Diseñar y gestionar colaborativamente proyectos de difusión de obras e interpretaciones teatrales, empleando una diversidad de medios o TIC.

ACTUALIZACIÓN DE LA

PRIORIZACIÓN **CURRICULAR**

PARA LA REACTIVACIÓN INTEGRAL
DE APRENDIZAJES

**LENGUA Y CULTURA DE LOS
PUEBLOS ORIGINARIOS ANCESTRALES**

Unidad de Curriculum y Evaluación
Ministerio de Educación

marzo 2023

I. PRESENTACIÓN

La suspensión prolongada de clases presenciales generó efectos de largo plazo en múltiples dimensiones del sistema educativo. El Ministerio de Educación valora y reconoce la labor de los equipos pedagógicos, y el rol innovador que han tenido durante el período de emergencia sanitaria y en el retorno a las clases presenciales. Ahora bien, pese a los enormes esfuerzos realizados por las comunidades educativas, se mantienen importantes desafíos en el desarrollo de los aprendizajes, la convivencia escolar, la salud mental, el bienestar integral y la continuidad en las trayectorias educativas ¹.

Considerando la información sistematizada por el Ministerio de Educación a través de un proceso de **Diagnóstico y Recolección de Información**, se ha definido actualizar la Priorización Curricular a través de un proceso técnico-curricular que **prioriza, clasifica y promueve la integración** de los aprendizajes establecidos en el currículum vigente. Esto, con el propósito de corregir problemas de secuencia y progresión curricular identificados por las comunidades educativas, así como de poner a disposición una respuesta innovadora y pertinente a los desafíos actuales en el marco de la reactivación de aprendizajes. Este documento se sustenta en cuatro principios generales: Convivencia, Bienestar y Salud Mental; Contextualización; Integración de Aprendizajes; y Profesionalidad Docente.

Se ha definido integrar los **ámbitos socioemocionales** como dimensiones fundamentales del proceso educativo. Esto se expresa a través de la priorización de los Objetivos de Aprendizaje Transversales y la recomendación de considerar la totalidad de actitudes y habilidades por asignatura y nivel. Por otra parte, se atiende a los **desafíos y brechas de aprendizaje** que ha generado la pandemia para resguardar la trayectoria formativa de niños, niñas, jóvenes y adultos. Esto implica fortalecer la flexibilidad, promover la contextualización y fomentar la autonomía de los equipos profesionales en los procesos de gestión curricular para la **reactivación de aprendizajes** al interior de las comunidades educativas.

La asignatura de **Lengua y Cultura de los Pueblos Originarios Ancestrales de 1° a 6° año básico** tiene como propósito brindar a los estudiantes pertenecientes a alguno de los nueve pueblos originarios: aymara, quechua, lickanantay, colla, diaguita, rapa nui, mapuche, kawésqar y yagán, y a aquellos niños y niñas que no necesariamente pertenecen a alguno de ellos, el acceso a oportunidades de aprendizaje desde la interculturalidad, de las lenguas y culturas originarias, de modo sistemático y pertinente a su realidad. En este sentido, busca contribuir a la valorización, rescate, revitalización y fortalecimiento de las lenguas y las culturas de los pueblos originarios en el espacio educativo. También permite incorporar conocimientos y saberes relacionados con diferentes aspectos de la historia y del territorio de los pueblos; de su cosmovisión; del patrimonio cultural, de la ciencia, técnicas y artes ancestrales.

¹ MINEDUC (2023). Plan de Reactivación Educativa.

La actualización de la priorización curricular resguarda el desarrollo de los propósitos formativos de la asignatura de **Lengua y Cultura de los Pueblos Originarios Ancestrales**. En este sentido, un aspecto central de estas Bases Curriculares es que pueda atender a la diversidad de realidades sociolingüísticas, territoriales y socioeducativas de cada pueblo. Esto quiere decir que el proceso de enseñanza y de aprendizaje de las lenguas indígenas debe surgir desde los propios pueblos, por lo cual el enfoque de trabajo con la lengua debe rescatar y valorar los sentidos de la enseñanza de la lengua para las comunidades, los métodos comunitarios territoriales de enseñanza (discursos orales, enseñanza en la práctica, entre otros), y los métodos y estrategias ancestrales de enseñanza aprendizaje (la oralidad y la relación de la lengua con la espiritualidad y la naturaleza), resultando fundamental la no separación de la lengua y de la cultura como un aspecto central de su enseñanza. Al mismo tiempo, el aprendizaje de la lengua desde este enfoque debe complementarse con la inclusión de estrategias didácticas acordes a la vitalidad lingüística de los pueblos y de los contextos de aula, orientadas a la revitalización y el bilingüismo.

El abordaje de las lenguas indígenas en estas Bases Curriculares apunta al desarrollo de competencias comunicativas que engloban conocimientos, habilidades y actitudes en el contexto de vida, considerando aspectos lingüísticos y no lingüísticos contextualizados en la construcción de sentidos e identidad cultural.

La asignatura de **Lengua y Cultura de los Pueblos Originarios Ancestrales** busca contribuir a que los y las estudiantes puedan desarrollarse como personas armónicas e integrales a partir de:

- Reconocer que son personas que tienen diferentes identidades y mundos, y que sus experiencias personales, intereses, gustos y realidades favorecen el diálogo intercultural al buscar los puntos en común y los que los diferencian, de manera que aprendan a valorar, respetar y comprender los conocimientos distintos a los propios.
- Considerar los factores socioafectivos que inciden en el aprendizaje, entre ellos, la autoestima positiva, la motivación, el estado físico y emocional, la actitud de las y los estudiantes y las pautas de comportamiento propias.
- Propiciar espacios y ambientes educativos favorables, lo que implica, además, la incorporación de didácticas propias, así como la participación activa de la familia, comunidad de procedencia y sabios como fuente de conocimiento e identidad.

Asimismo, la asignatura promueve la evaluación formativa favoreciendo que los desempeños de los estudiantes sean observados con foco en lo pedagógico, a partir de diversas estrategias y actividades, durante cada momento del proceso, monitoreando el progreso en las experiencias de aprendizaje y no solo el logro final, en concordancia con el marco evaluativo vigente.

En esta actualización de la priorización curricular se usaron nuevamente los ejes que organizan la asignatura de **Lengua y Cultura de los Pueblos Originarios Ancestrales**, para seleccionar los Aprendizajes Basales y Complementarios en cada nivel: Lengua, tradición oral, iconografía, prácticas de lectura y escritura de los pueblos originarios (abordado solo desde el contexto de Sensibilización

sobre la lengua); Territorio, territorialidad, identidad y memoria histórica de los pueblos originarios; Cosmovisión de los pueblos originarios; y Patrimonio, tecnologías, técnicas, ciencias y artes ancestrales de los pueblos originarios. No obstante, cada comunidad educativa, en función del contexto lingüístico en el que se encuentre, puede optar por trabajar con los OA del eje de Lengua que mejor se ajusten a su realidad, entendiendo que los objetivos del contexto Sensibilización sobre la lengua, son un piso mínimo y no necesariamente el recomendable para contextos en que el desarrollo de la lengua originaria es mayor.

II. CATEGORÍAS DE CLASIFICACIÓN CURRICULAR

APRENDIZAJES BASALES

Corresponden a aquellos OA que definen aprendizajes que son “base” o “fundamento” para el desarrollo de trayectorias formativas en cada asignatura, nivel y ciclo, en cuanto contienen conocimientos clave, se pueden vincular con temas socialmente relevantes y facilitan la integración con otros aprendizajes.

APRENDIZAJES COMPLEMENTARIOS

Refieren a los aprendizajes que no son basales, en consideración a los criterios de priorización planteados anteriormente. Es importante señalar que este grupo de aprendizajes tiene como propósito complementar y enriquecer a los Aprendizajes Basales, pudiendo ser integrados y/o articulados al interior de las asignaturas y entre asignaturas para el logro de aprendizajes en cada asignatura, nivel y ciclo.

APRENDIZAJES TRANSVERSALES

Dada la relevancia de los temas socioemocionales y los lineamientos del Plan de Reactivación educativa (2023), se ha definido avanzar hacia una priorización de los Objetivos de Aprendizaje Transversales para cada ciclo. Dentro de este marco, se relevan objetivos relacionados a los ámbitos de convivencia, bienestar y salud mental, así como los que promueven la formación ética de las y los estudiantes.

III. HABILIDADES Y ACTITUDES

La Actualización de la Priorización Curricular promueve una educación integral que permita el desarrollo de habilidades, conocimientos y actitudes. Para alcanzar este objetivo, se promueve la integración de los Objetivos de Habilidades y las Actitudes con los Objetivos de Aprendizaje considerados como Aprendizajes Basales, de manera que las y los estudiantes desarrollen las capacidades y conductas necesarias para integrarse y comprometerse como sujetos activos en la sociedad.

Para su incorporación en la planificación de la enseñanza, se sugiere revisar las habilidades y actitudes para el nivel correspondiente en las Bases Curriculares de cada asignatura. En el caso particular de las habilidades, hay que considerar que estas pueden constituirse como “elemento integrador” para el caso de los diseños didácticos de integración de aprendizajes, ya sean estos al interior de la asignatura (intradisciplinar), o entre dos o más de ellas (interdisciplinar).

PRIMERO BÁSICO A SEXTO BÁSICO

APRENDIZAJES TRANSVERSALES²

- Favorecer el desarrollo físico personal y el autocuidado, en el contexto de la valoración de la vida y el propio cuerpo, mediante hábitos de higiene, prevención de riesgos y hábitos de vida saludable.
- Practicar actividad física adecuada a sus intereses y aptitudes.
- Adquirir un sentido positivo ante la vida, una sana autoestima y confianza en sí mismo, basada en el conocimiento personal, tanto de sus potencialidades como de sus limitaciones.
- Comprender y apreciar la importancia que tienen las dimensiones afectiva, espiritual, ética y social para un sano desarrollo sexual.
- Exponer ideas, opiniones, convicciones, sentimientos y experiencias de manera coherente y fundamentada, haciendo uso de diversas y variadas formas de expresión.
- Resolver problemas de manera reflexiva en el ámbito escolar, familiar y social, tanto utilizando modelos y rutinas como aplicando de manera creativa conceptos y criterios.
- Valorar la vida en sociedad como una dimensión esencial del crecimiento de la persona, y actuar de acuerdo con valores y normas de convivencia cívica, pacífica y democrática, conociendo sus derechos y responsabilidades, y asumiendo compromisos consigo mismo y con los otros.
- Valorar el compromiso en las relaciones entre las personas y al acordar contratos: en la amistad, en el amor, en el matrimonio, en el trabajo y al emprender proyectos.
- Participar solidaria y responsablemente en las actividades y proyectos de la familia, del establecimiento y de la comunidad.
- Conocer y valorar la historia y sus actores, las tradiciones, los símbolos, el patrimonio territorial y cultural de la nación, en el contexto de un mundo crecientemente globalizado e interdependiente.
- Reconocer y respetar la igualdad de derechos entre hombres y mujeres y apreciar la importancia de desarrollar relaciones que potencien su participación equitativa en la vida económica familiar, social y cultural.
- Proteger el entorno natural y sus recursos como contexto de desarrollo humano.
- Ejercer de modo responsable grados crecientes de libertad y autonomía personal, de acuerdo a valores como la justicia, la verdad, la solidaridad y la honestidad, el respeto, el bien común y la generosidad.

² Los Aprendizajes Transversales aluden a los Objetivos de Aprendizaje Transversales priorizados.

- Conocer, respetar y defender la igualdad de derechos esenciales de todas las personas, sin distinción de sexo, edad, condición física, etnia, religión o situación económica, y actuar en concordancia con el principio ético que reconoce que todos los “seres humanos nacen libres e iguales en dignidad y derechos y, dotados de razón y conciencia, deben comportarse fraternalmente los unos con los otros” (Declaración Universal de Derechos Humanos, Artículo 1º).
- Valorar el carácter único de cada ser humano y, por lo tanto, la diversidad que se manifiesta entre las personas, y desarrollar la capacidad de empatía con los otros.
- Reconocer y respetar la diversidad cultural, religiosa y étnica y las ideas y creencias distintas de las propias en los espacios escolares, familiares y comunitarios, reconociendo el diálogo como fuente de crecimiento, superación de diferencias y acercamiento a la verdad.
- Practicar la iniciativa personal, la creatividad y el espíritu emprendedor en los ámbitos personal, escolar y comunitario.
- Trabajar en equipo de manera responsable, construyendo relaciones basadas en la confianza mutua.
- Comprender y valorar la perseverancia, el rigor y el cumplimiento, por un lado, y la flexibilidad, la originalidad, la aceptación de consejos y críticas y el asumir riesgos, por el otro, como aspectos fundamentales en el desarrollo y la consumación exitosa de tareas y trabajos.
- Reconocer la importancia del trabajo -manual e intelectual- como forma de desarrollo personal, familiar, social y de contribución al bien común, valorando la dignidad esencial de todo trabajo y el valor eminente de la persona que lo realiza.
- Utilizar TIC que resuelvan las necesidades de información, comunicación, expresión y creación dentro del entorno educativo y social inmediato.

PRIMERO BÁSICO

1

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

EJE Lengua, Tradición Oral, Iconografía, Prácticas de Lectura y Escritura de los Pueblos Originarios

CONTEXTO Sensibilización sobre la lengua

APRENDIZAJES BASALES

- Conocer y disfrutar textos orales breves (canciones, poemas, adivinanzas, trabalenguas u otros juegos lingüísticos), propios de la tradición de los pueblos indígenas, estableciendo relaciones con sus propias experiencias y demostrando su comprensión, a partir de la expresión oral, corporal y/o gestual.
- Reconocer en el contexto, sonidos propios de la lengua indígena, considerando ámbitos del repertorio lingüístico, como por ejemplo: toponimia, partes del cuerpo, alimentación, colores, números, elementos de la naturaleza, entre otros.
- Relacionar con sus propios conocimientos y experiencias, información cultural significativa de los pueblos, en relatos que escuchan o les son leídos, que incluyan algunas palabras en lengua indígena o en castellano, según sea el caso.

EJE Territorio, Territorialidad, Identidad y Memoria Histórica de los Pueblos Originarios

APRENDIZAJES BASALES

- Describir características significativas del territorio ancestral del pueblo indígena que corresponda.
- Comprender que los pueblos indígenas poseen un territorio y una historia que le otorgan identidad.

EJE Cosmovisión de los Pueblos Originarios

APRENDIZAJES BASALES

- Comprender la relación del ser humano con la naturaleza, considerando la importancia que tiene para los pueblos indígenas.
- Conocer eventos socioculturales y ceremoniales propios del pueblo indígena que corresponda.

EJE Patrimonio, Tecnologías, Técnicas, Ciencias y Artes Ancestrales de los Pueblos Originarios

APRENDIZAJES BASALES

- Conocer las principales técnicas y actividades de producción e intercambio del pueblo indígena, considerando tiempo del año, lugar geográfico y procesos productivos (preparación natural de insumos, proceso productivo, distribución, consumo, entre otros).
- Comprender la relación entre el ser humano, la naturaleza y el cosmos, considerando la perspectiva indígena de la ciencia (astros, medicina ancestral, navegación, entre otros).

SEGUNDO BÁSICO

2

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

EJE Lengua, Tradición Oral, Iconografía, Prácticas de Lectura y Escritura de los Pueblos Originarios

CONTEXTO Sensibilización sobre la lengua

APRENDIZAJES BASALES

- Disfrutar y comprender relatos orales breves, propios de la tradición de los pueblos, reconociendo algunas palabras en lengua indígena o en castellano, culturalmente significativas, valorando la importancia que tienen estos para los pueblos a los que pertenecen.
- Describir oralmente el medio natural y los mensajes que entrega la naturaleza, utilizando algunas palabras en lengua indígena o en castellano, culturalmente significativas.
- Experimentar con la escritura de palabras en lengua indígena o en castellano, considerando elementos significativos propios de la cultura.

EJE Territorio, Territorialidad, Identidad y Memoria Histórica de los Pueblos Originarios

APRENDIZAJES BASALES

- Conocer aspectos centrales de la historia de la comunidad o localidad, rescatando elementos tanto del pasado como del presente del pueblo indígena que corresponda.
- Comprender aspectos de la cultura indígena (territorio, lengua e historia) que contribuyen a la construcción de la identidad de las personas y pueblos.

APRENDIZAJES BASALES

- Comprender la presencia de elementos espirituales, naturales y cósmicos (divinidades / deidades, entes tutelares, medicina ancestral, el mar, el cielo, los astros, entre otros), en el contexto familiar y comunitario.
- Conocer eventos socioculturales y ceremoniales propios del pueblo indígena que corresponda, considerando sus convenciones sociales, momentos y espacios rituales.
- Comprender los valores sociocomunitarios presentes en las relaciones de convivencia familiar y comunitaria (reciprocidad, respeto, ayuda mutua, entre otros).

APRENDIZAJES BASALES

- Reconocer diversas expresiones del patrimonio cultural de su comunidad, territorio y pueblo indígena que corresponda, como manifestaciones propias, relativas a: comidas, ceremonias, sitios arqueológicos, espacios naturales, entre otras.

TERCERO BÁSICO 3

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

EJE Lengua, Tradición Oral, Iconografía, Prácticas de Lectura y Escritura de los Pueblos Originarios

CONTEXTO Sensibilización sobre la lengua

APRENDIZAJES BASALES

- Disfrutar y comprender textos orales breves, propios de la tradición de los pueblos, reconociendo algunas palabras en lengua indígena o en castellano, culturalmente significativas, estableciendo relaciones con sus propios conocimientos y los de otros.
- Comunicar oralmente algunas ideas y/o sentimientos en situaciones de la vida personal, familiar o comunitaria, en diálogos, dramatizaciones, conversaciones o exposiciones, utilizando algunas palabras en lengua indígena o en castellano, culturalmente significativas.
- Experimentar con la escritura de palabras en lengua indígena o en castellano, culturalmente significativas, que sirvan para nombrar y caracterizar.

EJE Territorio, Territorialidad, Identidad y Memoria Histórica de los Pueblos Originarios

APRENDIZAJES BASALES

- Comprender la interrelación que establece el pueblo indígena que corresponda entre el territorio y la vida espiritual, festividades, actividades productivas y otras, que sean significativas para la comunidad.
- Comprender aspectos centrales de la historia del pueblo indígena, valorando la importancia que tiene para la comprensión de su presente y la construcción de su futuro.

EJE Cosmovisión de los Pueblos Originarios

APRENDIZAJES BASALES

- Comprender las normas de comportamiento propias de los eventos socioculturales y espirituales, considerando su significado cultural y cosmogónico del pueblo indígena que corresponda.
- Comprender la vida en armonía y sus manifestaciones de interdependencia entre la naturaleza y el ser humano.

EJE Patrimonio, Tecnologías, Técnicas, Ciencias y Artes Ancestrales de los Pueblos Originarios

APRENDIZAJES BASALES

- Practicar algunas técnicas y actividades ancestrales de producción, propias del pueblo indígena, estableciendo relaciones con la vida natural, familiar y comunitaria.
- Valorar y recrear expresiones del patrimonio cultural de su comunidad, territorio y pueblo indígena que corresponda, como manifestaciones propias, relativas a: comidas, ceremonias, espacios naturales, sitios arqueológicos, entre otras.

CUARTO BÁSICO 4

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

EJE Lengua, Tradición Oral, Iconografía, Prácticas de Lectura y Escritura de los Pueblos Originarios

CONTEXTO Sensibilización sobre la lengua

APRENDIZAJES BASALES

- Disfrutar y comprender relatos orales fundacionales o cosmogónicos del pueblo que corresponda, comprendiendo conceptos en lengua indígena o en castellano, culturalmente significativos, valorando la cosmovisión que presentan.
- Comunicar oralmente algunas ideas y comentarios referidos a distintos aspectos de la cosmovisión del pueblo, en diálogos, conversaciones o exposiciones, utilizando algunas palabras en lengua indígena o en castellano, culturalmente significativas.
- Desarrollar la escritura para transmitir mensajes que incluyan algunas palabras en lengua indígena o en castellano, culturalmente significativas, en diversas situaciones del medio natural, social y cultural.

EJE Territorio, Territorialidad, Identidad y Memoria Histórica de los Pueblos Originarios

APRENDIZAJES BASALES

- Comprender la organización del territorio ancestral del pueblo indígena que corresponda, valorando que ella forma parte de una cultura y de una forma de establecer vínculos con el espacio natural y social.
- Describir aspectos históricos relevantes de la organización política y sociocomunitaria del pueblo indígena, estableciendo elementos de cambio y continuidad con el presente.

EJE Cosmovisión de los Pueblos Originarios

APRENDIZAJES BASALES

- Comprender las diferentes formas de concebir el origen del mundo, a través de relatos fundacionales del pueblo indígena que corresponda.
- Reconocer la importancia de los valores y principios en la formación de una persona íntegra, según la concepción de cada pueblo indígena.

EJE Patrimonio, Tecnologías, Técnicas, Ciencias y Artes Ancestrales de los Pueblos Originarios

APRENDIZAJES BASALES

- Comprender que las técnicas y actividades de producción poseen conocimientos astronómicos, simbólicos, matemáticos, espaciales, entre otros, que dan cuenta de los saberes propios de los pueblos.
- Aplicar aspectos de la cosmovisión en producciones propias del arte del pueblo indígena que corresponda de manera significativa y contextualizada.

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

EJE Lengua, Tradición Oral, Iconografía, Prácticas de Lectura y Escritura de los Pueblos Originarios

CONTEXTO Sensibilización sobre la lengua

APRENDIZAJES BASALES

- Disfrutar y comprender relatos fundacionales o cosmogónicos de diferentes pueblos indígenas en Chile y de otras culturas significativas para su contexto, comentando la importancia que tienen para los pueblos a los que pertenecen.
- Desarrollar diálogos, conversaciones y exposiciones breves referidas a distintos aspectos de la propia cultura, incorporando algunas palabras en lengua indígena o en castellano, culturalmente significativas.
- Desarrollar la escritura para transmitir mensajes que incluyan algunas palabras o expresiones en lengua indígena, o en castellano, culturalmente significativas, en diversas situaciones del medio natural, social y cultural.

EJE Territorio, Territorialidad, Identidad y Memoria Histórica de los Pueblos Originarios

APRENDIZAJES BASALES

- Reflexionar sobre la importancia del territorio para la visión de mundo y las identidades en los distintos pueblos indígenas.
- Reflexionar sobre aspectos centrales de la historia de otros pueblos indígenas, comprendiendo elementos comunes y diferencias con la historia del pueblo que corresponda.

APRENDIZAJES BASALES

- Analizar diferentes eventos socioculturales y ceremoniales de distintos pueblos indígenas en Chile y de otras culturas significativas para su contexto.
- Comparar los valores comunitarios y espirituales de los diversos pueblos indígenas en Chile y su aporte a la sociedad chilena.

APRENDIZAJES BASALES

- Valorar las técnicas y actividades de producción, así como las personas que las realizan, considerando su importancia para la permanencia y proyección material y cultural del pueblo indígena en equilibrio con la naturaleza.
- Expresarse mediante manifestaciones artísticas (danza, baile, poesía, canto, teatro, entre otras), considerando los aportes tradicionales y actuales de las culturas indígenas, valorando su importancia como medio para comunicar la cosmovisión del pueblo indígena y mantener viva su cultura.

SEXTO BÁSICO 6

A continuación, se presentan los Aprendizajes Basales de la asignatura. Respecto de los Aprendizajes Complementarios, no se detallan en este documento, por lo que para su integración progresiva en la planificación de la enseñanza se debe consultar las Bases Curriculares.

EJE Lengua, Tradición Oral, Iconografía, Prácticas de Lectura y Escritura de los Pueblos Originarios

CONTEXTO Sensibilización sobre la lengua

APRENDIZAJES BASALES

- Disfrutar y comprender diferentes historias y experiencias, relacionadas con algún evento sociocultural o espiritual de otros pueblos y culturas significativas para su contexto, reflexionando y expresando opiniones sobre las distintas cosmovisiones, utilizando lenguajes artísticos propios del pueblo indígena que corresponda.
- Describir oralmente diferentes aspectos socioculturales y espirituales de los distintos pueblos indígenas en Chile y de otras culturas significativas para su contexto, en diálogos, conversaciones o exposiciones, incorporando vocabulario pertinente en lengua indígena o en castellano, culturalmente significativo.
- Escribir oraciones y textos breves en castellano, incorporando conceptos en lengua indígena, en diversas situaciones comunicativas (ceremonias, rogativas, salidas a terreno, entre otras).

EJE Territorio, Territorialidad, Identidad y Memoria Histórica de los Pueblos Originarios

APRENDIZAJES BASALES

- Valorar la memoria histórica de los pueblos indígenas, como portadoras de una visión del pasado que puede ayudar a problematizar la historia nacional.
- Problematizar la relación entre la cultura global, la cultura de los pueblos indígenas y la de otras culturas presentes en el entorno local y nacional, desde la perspectiva de la interculturalidad.

EJE Cosmovisión de los Pueblos Originarios

APRENDIZAJES BASALES

- Valorar las distintas formas de concepción de mundo de los diferentes pueblos indígenas en Chile y de otras culturas significativas para su contexto, considerando las significaciones propias que explican y le dan sentido en cada cultura.
- Valorar la importancia de la formación de una persona íntegra según la concepción de cada pueblo indígena en tensión con otros sistemas de valores presentes en la sociedad global.

EJE Patrimonio, Tecnologías, Técnicas, Ciencias y Artes Ancestrales de los Pueblos Originarios

APRENDIZAJES BASALES

- Valorar la importancia de algunas técnicas y actividades de producción de otros pueblos indígenas y de otras culturas significativas para su contexto, considerando semejanzas y diferencias con las propias.
- Expresar, mediante distintos lenguajes artísticos propios de su pueblo, las posibilidades que el arte ofrece para dialogar con otras culturas significativas para su contexto, considerando los sentidos que estos le otorgan.

ACTUALIZACIÓN DE LA
**PRIORIZACIÓN
CURRICULAR**

para la reactivación integral de aprendizajes

Unidad de Curriculum y Evaluación
Ministerio de Educación

marzo 2023