

Del lunes 11 al viernes 15 de mayo

Semana 6

Horario	Lunes 11	Martes 12	Miércoles 13	Jueves 14	Viernes 15
Inicial	<p>3, 4 y 5 años Juegos e historias familiares</p> <p>Competencias:</p> <ul style="list-style-type: none"> - Construye su identidad. - Se comunica oralmente en su lengua materna. - Convive y participa democráticamente en la búsqueda del bien común. - Crea proyectos desde los lenguajes artísticos. - Enfoque transversal: Derechos. 				

Primaria	10:00 a. m. a 10:30 a. m.	<p>3.º y 4.º Educación física</p> <p>Sesión: Aprendemos a tener una vida saludable</p> <p>Competencia: - Asume una vida saludable.</p>	<p>1.º y 2.º Personal Social</p> <p>Sesión: Conozcamos proyectos que cuidan el ambiente</p> <p>Competencia: - Gestiona responsablemente el espacio y el ambiente.</p>	<p>3.º y 4.º Matemática</p> <p>Sesión: Agrupamos alimentos para una alimentación saludable</p> <p>Competencia: - Resuelve problemas de cantidad.</p>	<p>1.º y 2.º Ciencia y Tecnología</p> <p>Sesión: Diseñamos soluciones tecnológicas para cuidar el ambiente</p> <p>Competencia: - Diseña y construye soluciones tecnológicas para resolver problemas de su entorno.</p>	<p>3.º y 4.º Comunicación</p> <p>Sesión: Hagamos una receta saludable</p> <p>Competencia: - Se comunica oralmente en su lengua materna.</p>
	10:30 a. m. a 11:00 a. m.	<p>5.º y 6.º Ciencia y Tecnología</p> <p>Sesión: Conocemos tecnologías ancestrales para mejorar nuestra alimentación</p> <p>Competencia: - Explica el mundo físico basándose en conocimientos sobre los seres vivos, materia y energía, biodiversidad, Tierra y universo.</p>	<p>5.º y 6.º Ciencia y tecnología</p> <p>Sesión: Aprendemos sobre el germinado: alternativa para una alimentación saludable y económica</p> <p>Competencia: - Diseña y construye soluciones tecnológicas para resolver problemas de su entorno.</p>	<p>5.º y 6.º Matemática</p> <p>Sesión: Interpretamos el valor nutricional usando porcentajes</p> <p>Competencia: - Resuelve problemas de cantidad.</p>	<p>5.º y 6.º Personal Social</p> <p>Sesión: Conocemos nuestros derechos y proponemos acciones para una alimentación saludable</p> <p>Competencia: - Convive y participa democráticamente en la búsqueda del bien común.</p>	<p>5.º y 6.º Comunicación</p> <p>Sesión: Presentamos argumentos para mejorar la alimentación de nuestras familias</p> <p>Competencia: - Escribe diversos tipos de textos en su lengua materna.</p>

Secundaria	2:00 p. m. a 2:30 p. m.	<p>1.º Comunicación</p> <p>Sesión: Planificamos la escritura de un reglamento de Ley para el cuidado del agua</p> <p>Competencia: - Escribe diversos tipos de textos en su lengua materna.</p>	<p>1.º Matemática</p> <p>Sesión: Resolvemos situaciones cotidianas que involucran progresiones aritméticas</p> <p>Competencia: - Resuelve problemas de regularidad, equivalencia y cambio.</p>	<p>1.º Comunicación</p> <p>Sesión: Escribimos la primera versión de un proyecto de ley para el cuidado del agua</p> <p>Competencia: - Escribe diversos tipos de textos en su lengua materna.</p>	<p>1.º Matemática</p> <p>Sesión: Resolvemos situaciones cotidianas que involucran progresiones aritméticas</p> <p>Competencia: - Resuelve problemas de regularidad, equivalencia y cambio.</p>	<p>1.º Desarrollo Personal, Ciudadanía y Cívica</p> <p>Sesión: ¿Cuándo demostramos empatía?</p> <p>Competencia: - Construye su identidad.</p>
	2:30 p. m. a 3:00 p. m.	<p>2.º Comunicación</p> <p>Sesión: Planificamos la escritura de un mural sobre los valores de los peruanos y peruanas</p> <p>Competencia: - Escribe diversos tipos de textos en su lengua materna.</p>	<p>2.º Matemática</p> <p>Sesión: Resolvemos situaciones cotidianas que involucran progresiones aritméticas</p> <p>Competencia: - Resuelve problemas de regularidad, equivalencia y cambio.</p>	<p>2.º Comunicación</p> <p>Sesión: Diseñamos el primer bosquejo del mural sobre los valores de los peruanos y peruanas</p> <p>Competencia: - Escribe diversos tipos de textos en su lengua materna.</p>	<p>2.º Matemática</p> <p>Sesión: Resolvemos situaciones cotidianas que involucran progresiones aritméticas</p> <p>Competencia: - Resuelve problemas de regularidad, equivalencia y cambio.</p>	<p>2.º Desarrollo Personal, Ciudadanía y Cívica</p> <p>Sesión: Somos parte del Estado</p> <p>Competencia: - Convive y participa democráticamente en la búsqueda del bien común.</p>
	3:00 p. m. a 3:30 p. m.	<p>3.º Comunicación</p> <p>Sesión: Planificamos la escritura de un reglamento para el cuidado de los bosques</p> <p>Competencia: - Escribe diversos tipos de textos en su lengua materna.</p>	<p>3.º Matemática</p> <p>Sesión: Resolvemos situaciones cotidianas con funciones cuadráticas</p> <p>Competencia: - Resuelve problemas de regularidad, equivalencia y cambio.</p>	<p>3.º Comunicación</p> <p>Sesión: Escribimos y revisamos el primer borrador del reglamento para el cuidado de los bosques</p> <p>Competencia: - Escribe diversos tipos de textos en su lengua materna.</p>	<p>3.º Matemática</p> <p>Sesión: Analizamos funciones cuadráticas</p> <p>Competencia: - Resuelve problemas de regularidad, equivalencia y cambio.</p>	<p>3.º Desarrollo Personal, Ciudadanía y Cívica</p> <p>Sesión: ¿Cómo nos organizamos y participamos en un estado democrático?</p> <p>Competencia: - Convive y participa democráticamente en la búsqueda del bien común.</p>
	3:30 p. m. a 4:00 p. m.	<p>4.º Comunicación</p> <p>Sesión: Planificamos la escritura de un afiche</p> <p>Competencia: - Escribe diversos tipos de textos en su lengua materna.</p>	<p>4.º Matemática</p> <p>Sesión: Resolvemos situaciones cotidianas utilizando progresiones geométricas</p> <p>Competencia: - Resuelve problemas de regularidad, equivalencia y cambio.</p>	<p>4.º Comunicación</p> <p>Sesión: Escribimos y revisamos el primer borrador del afiche</p> <p>Competencia: - Escribe diversos tipos de textos en su lengua materna.</p>	<p>4.º Matemática</p> <p>Sesión: Resolvemos situaciones cotidianas utilizando progresiones geométricas</p> <p>Competencia: - Resuelve problemas de regularidad, equivalencia y cambio.</p>	<p>4.º Desarrollo Personal, Ciudadanía y Cívica</p> <p>Sesión: Conocemos nuestra inteligencia emocional ante situaciones de ira</p> <p>Competencia: - Construye su identidad.</p>

Encuentra los programas de **5.º de secundaria** en

Del lunes 11 al viernes 15 de mayo

Semana 6

	Horario	Lunes 11	Martes 12	Miércoles 13	Jueves 14	Viernes 15
Secundaria	11:00 a. m. a 12:00 m	5.º Desarrollo Personal, Ciudadanía y Cívica Sesión: Orientación Vocacional Competencia: - Construye su identidad.	5.º Desarrollo Personal, Ciudadanía y Cívica Sesión: Orientación Vocacional - Una experiencia de vida Competencia: - Construye su identidad.	5.º Desarrollo Personal, Ciudadanía y Cívica Sesión: Creatividad e innovación para el emprendimiento Competencia: - Construye su identidad.	5.º Desarrollo Personal, Ciudadanía y Cívica Sesión: Creatividad e innovación para el emprendimiento - Una experiencia de vida Competencia: - Construye su identidad.	5.º Desarrollo Personal, Ciudadanía y Cívica Sesión: Resumen de la semana Competencia: - Construye su identidad.

Del lunes 11 al viernes 15 de mayo

Semana 6

Horario	Lunes 11	Martes 12	Miércoles 13	Jueves 14	Viernes 15
Inicial	Juegos e historias familiares				
	3, 4 y 5 años Sesión: Conociendo la historia de mi nombre Competencias: - Se comunica oralmente en su lengua materna. - Crea proyectos desde los lenguajes artísticos. - Construye su identidad.	3, 4 y 5 años Sesión: Conociendo la historia de mi familia Competencias: - Se comunica oralmente en su lengua materna. - Crea proyectos desde los lenguajes artísticos. - Construye su identidad.	3, 4 y 5 años Sesión: Conociendo los juegos y actividades recreativas de mis padres y abuelos Competencias: - Construye su identidad. - Conviene y participa democráticamente en la búsqueda del bien común. - Se comunica oralmente en su lengua materna. - Crea proyectos desde los lenguajes artísticos.	3, 4 y 5 años Sesión: Inventamos juegos y juguetes en familia Competencias: - Se comunica oralmente en su lengua materna. - Crea proyectos desde los lenguajes artísticos. - Construye su identidad.	3, 4 y 5 años Sesión: Construimos una historia en familia Competencias: - Construye su identidad. - Conviene y participa democráticamente en la búsqueda del bien común. - Se comunica oralmente en su lengua materna. - Crea proyectos desde los lenguajes artísticos.

Horario	Lunes 11	Martes 12	Miércoles 13	Jueves 14	Viernes 15
Primaria	1.º y 2.º grado Comunicación Sesión: Dialogamos y escribimos el nombre de nuestro alimento nutritivo Competencias: - Se comunica oralmente en su lengua materna. - Escribe diversos tipos de textos en su lengua materna.		1.º y 2.º grado Matemática Sesión: ¿Cuántos alimentos debemos consumir al día? Competencia: - Resuelve problemas de cantidad.	1.º y 2.º grado Personal Social Sesión: Lo bueno de quedarse en casa Competencia: - Conviene y participa democráticamente en la búsqueda del bien común.	1.º y 2.º grado Ciencia y Tecnología Sesión: ¿Qué beneficios producen los alimentos que consumo? Competencia: - Explica el mundo físico basándose en conocimientos sobre los seres vivos, materia y energía, biodiversidad, Tierra y universo.
	3.º y 4.º grado Comunicación Sesión: Dialogamos y escribimos una dieta nutritiva y saludable a partir de un relato Competencias: - Se comunica oralmente en su lengua materna. - Escribe diversos tipos de textos en su lengua materna.		3.º y 4.º grado Matemática Sesión: ¿Cuántos alimentos saludables debe consumir mi familia? Competencia: - Resuelve problemas de cantidad.	3.º y 4.º grado Personal Social Sesión: Una gran oportunidad de quedarse en casa Competencia: - Conviene y participa democráticamente en la búsqueda del bien común.	3.º y 4.º grado Ciencia y Tecnología Sesión: ¿Cuáles son las consecuencias de comer de todo y sin control? Competencia: - Explica el mundo físico basándose en conocimientos sobre los seres vivos, materia y energía, biodiversidad, Tierra y universo.
	5.º y 6.º grado Comunicación Sesión: Elaboramos una dieta nutritiva y saludable para fortalecer el sistema inmunológico Competencias: - Se comunica oralmente en su lengua materna. - Escribe diversos tipos de textos en su lengua materna.		5.º y 6.º grado Matemática Sesión: ¿Qué alimentos debemos consumir a diario? Competencia: - Resuelve problemas de cantidad.	5.º y 6.º grado Personal Social Sesión: Ventajas y retos de quedarse en casa Competencia: - Conviene y participa democráticamente en la búsqueda del bien común.	5.º y 6.º grado Ciencia y Tecnología Sesión: ¿Qué vitaminas y minerales debemos consumir para tener buena salud? Competencia: - Explica el mundo físico basándose en conocimientos sobre los seres vivos, materia y energía, biodiversidad, Tierra y universo.

Horario	Lunes 11	Martes 12	Miércoles 13	Jueves 14	Viernes 15
Secundaria	1.º y 2.º grado Comunicación Sesión: ¡Nuestra salud, un regalo valioso! Competencia: - Lee diversos tipos de textos escritos en su lengua materna.	1.º y 2.º grado Tutoría Sesión: Cómo identificar y actuar frente al ciberacoso Competencia: - Construye su identidad.	1.º y 2.º grado Matemática Sesión: Organizamos datos de nuestra capacidad pulmonar en gráfico de barras Competencia: - Resuelve problemas de gestión de datos e incertidumbre.	1.º y 2.º grado Educación para el trabajo Sesiones: Ideando el regalo para papá. El boceto del regalo para papá. Esta es mi tierra Competencia: - Gestiona proyectos de emprendimiento económico o social.	1.º y 2.º grado Ciencia y Tecnología Sesión: Explicamos la relación entre la función respiratoria y la nutrición para cuidarnos Competencia: - Explica el mundo físico basándose en conocimientos sobre los seres vivos, materia y energía, biodiversidad, Tierra y universo.
	3.º y 4.º grado Comunicación Sesión: Comprendemos las formas de bienestar en nuestra comunidad a través de un texto narrativo y elaboramos un díptico Competencias: - Se comunica oralmente en su lengua materna. - Escribe diversos tipos de textos en su lengua materna.	3.º y 4.º grado Tutoría Sesión: Resolviendo conflictos de manera constructiva Competencia: - Conviene y participa democráticamente en la búsqueda del bien común.	3.º y 4.º grado Matemática Sesión: Organizamos mis procedimientos para procesar los datos de mi comunidad Competencia: - Resuelve problemas de gestión de datos e incertidumbre.	3.º, 4.º y 5.º grado Educación para el trabajo Sesiones: Aplicamos la técnica de análisis de productos u objetos. Aplicamos la técnica de la entrevista Competencia: - Gestiona proyectos de emprendimiento económico o social.	3.º y 4.º grado Ciencia y Tecnología Sesión: ¿Cómo influyen los microorganismos en la vida y cómo la ciencia y la tecnología nos ha ayudado a comprenderlos? Competencia: - Explica el mundo físico basándose en conocimientos sobre los seres vivos, materia y energía, biodiversidad, Tierra y universo.
	5.º grado Comunicación Sesión: Nos organizamos en familia para el cuidado de nuestra salud Competencias: - Se comunica oralmente en su lengua materna. - Escribe diversos tipos de textos en su lengua materna.	5.º grado Tutoría Sesión: ¿Cómo crear un proyecto participativo? Competencia: - Conviene y participa democráticamente en la búsqueda del bien común.	5.º grado Matemática Sesión: Interpretamos sucesos posibles, imposibles, seguros o probables en una situación simulada de COVID 19 Competencia: - Resuelve problemas de gestión de datos e incertidumbre.	5.º grado Desarrollo Personal, Ciudadanía y Cívica Sesión: Asumiendo acuerdos para una convivencia armónica y saludable Competencia: - Conviene y participa democráticamente en la búsqueda del bien común.	5.º grado Ciencia y Tecnología Sesión: El conocimiento de los microorganismos nos permite aplicar medidas de prevención Competencia: - Explica el mundo físico basándose en conocimientos sobre los seres vivos, materia y energía, biodiversidad, Tierra y universo.
	10:00 a. m. a 10:30 a. m. 10:30 a. m. a 11:00 a. m.				1.º y 2.º grado Desarrollo Personal, Ciudadanía y Cívica Sesión: ¿De qué manera nos ayudan las emociones? Competencia: - Construye su identidad.

Horario	Lunes 11	Martes 12	Miércoles 13	Jueves 14	Viernes 15
Programa de intervención temprana (Prite)	De 0 a 2 años Psicomotriz, Comunicación, Personal Social, Descubrimiento del mundo Sesión: Saboreo mis bebidas y como mi comida favorita A 9 meses: Tomo mi leche con menos apoyo A 18 meses: Saboreo diferentes bebidas saludables		De 0 a 2 años Psicomotriz, Comunicación, Personal Social, Descubrimiento del mundo Sesión: Saboreo mis bebidas y como mi comida favorita A 24 meses: Aprendo a tomar en taza A 36 meses: Elijo mis comidas preferidas		
	Competencias: - Se desenvuelve de manera autónoma a través de la motricidad. - Se comunica oralmente en su lengua materna. - Construye su identidad. - Indaga mediante métodos científicos para construir sus conocimientos.				
Educación Básica Especial (CEBE) Inicial y Primaria	CEBE Inicial-Primaria Psicomotriz, Personal Social, Ciencia y Tecnología, Matemática Sesión: De 3 a 5 años: Aprendo a comer mi fruta favorita 1.º y 2.º grado: Identifico los alimentos nutritivos		CEBE Primaria Psicomotriz, Personal Social, Ciencia y Tecnología, Matemática Sesión: 3.º y 4.º grado: Participo de la preparación de un plato sencillo en familia 5.º y 6.º grado: Preparo y comparto mis alimentos en familia		
	Competencias: - Se desenvuelve de manera autónoma a través de la motricidad. - Conviene y participa democráticamente en la búsqueda del bien común. - Indaga mediante métodos científicos para construir sus conocimientos. - Resuelve problemas de cantidad.				

Horario	Lunes 11	Martes 12	Miércoles 13	Jueves 14	Viernes 15
Educación Básica Alternativa	Ciclo Inicial 1.º grado Comunicación Sesión: Impulsamos el consumo y la producción regional de nuestra agricultura Competencias: - Se comunica oralmente en su lengua materna. - Lee diversos tipos de textos escritos en su lengua materna. - Escribe diversos tipos de textos en su lengua materna.	Ciclo Intermedio Comunicación Sesión: Conocemos la historia de la agricultura en mi comunidad Competencias: - Se comunica oralmente en su lengua materna. - Lee diversos tipos de textos escritos en su lengua materna. - Escribe diversos tipos de textos en su lengua materna.	Ciclo Inicial 1.º grado Matemática Sesión: Identificamos una alimentación saludable en la familia Competencia: - Resuelve problemas de cantidad.	Ciclo Intermedio Comunicación Sesión: Revaloramos el uso de las plantas medicinales y conocemos sus propiedades Competencias: - Se comunica oralmente en su lengua materna. - Lee diversos tipos de textos escritos en su lengua materna. - Escribe diversos tipos de textos en su lengua materna.	Ciclo Inicial 1.º grado Comunicación Sesión: Conocemos las necesidades agrícolas de mi localidad Competencias: - Se comunica oralmente en su lengua materna. - Lee diversos tipos de textos escritos en su lengua materna. - Escribe diversos tipos de textos en su lengua materna.
	Ciclo Inicial 2.º grado Comunicación Sesión: Platos típicos que se consumen en las festividades de mi región Competencias: - Se comunica oralmente en su lengua materna. - Lee diversos tipos de textos escritos en su lengua materna. - Escribe diversos tipos de textos en su lengua materna.	Ciclo Intermedio Matemática Sesión: Realizamos problemas de medición para la construcción de nuestro pozo de residuos orgánicos Competencia: - Resuelve problemas de forma, movimiento y localización.	Ciclo Inicial 2.º grado Matemática Sesión: ¿Cómo organizar mi huerto familiar? Competencia: - Resuelve problemas de forma, movimiento y localización.	Ciclo Intermedio Matemática Sesión: Valorando el trabajo agrícola de hombres y mujeres Competencia: - Resuelve problemas de cantidad.	Ciclo Inicial 2.º grado Comunicación Sesión: Conocemos las características del suelo, agua, y el clima en mi comunidad Competencias: - Se comunica oralmente en su lengua materna. - Lee diversos tipos de textos escritos en su lengua materna. - Escribe diversos tipos de textos en su lengua materna.

Del lunes 11 al viernes 15 de mayo

Semana 6

Horario	Lunes 11	Martes 12	Miércoles 13	Jueves 14	Viernes 15
Inicial (EIB)	4:30 p. m. a 4:45 p. m.				
	<p>3, 4 y 5 años Sesión: Te cuento quién y cómo soy</p> <p>Competencias:</p> <ul style="list-style-type: none"> - Se comunica oralmente en su lengua materna. - Construye su identidad. - Crea proyectos desde los lenguajes artísticos. - Se comunica oralmente en castellano como segunda lengua. 		<p>3, 4 y 5 años Sesión: Conociendo mejor a nuestra familia</p> <p>Competencias:</p> <ul style="list-style-type: none"> - Se comunica oralmente en su lengua materna. - Construye su identidad. - Crea proyectos desde los lenguajes artísticos. 		<p>3, 4 y 5 años Sesión: Conocemos nuestra comunidad</p> <p>Competencias:</p> <ul style="list-style-type: none"> - Se comunica oralmente en su lengua materna. - Construye su identidad. - Convive y participa democráticamente en la búsqueda del bien común. - Se comunica oralmente en castellano como segunda lengua.

Horario	Lunes 11	Martes 12	Miércoles 13	Jueves 14	Viernes 15
Primaria (EIB)	3:00 p. m. a 3:30 p. m.				
	<p>1.º y 2.º grado Comunicación en lengua originaria</p> <p>Sesión: Conversamos sobre los roles de la familia para tener salud</p> <p>Competencia:</p> <ul style="list-style-type: none"> - Se comunica oralmente en su lengua materna. 		<p>1.º y 2.º grado Matemática</p> <p>Sesión: Organizamos datos en tablas y pictogramas de los roles que cumplen las familias</p> <p>Competencia:</p> <ul style="list-style-type: none"> - Resuelve problemas de gestión de datos e incertidumbre. 		<p>1.º y 2.º grado Castellano como segunda lengua</p> <p>Sesión: Las plantas y los animales</p> <p>Competencia:</p> <ul style="list-style-type: none"> - Se comunica oralmente en castellano como segunda lengua.
	3:30 p. m. a 4:00 p. m.	<p>3.º y 4.º grado Comunicación en lengua originaria</p> <p>Sesión: Conversamos sobre los roles de las familias y comunidad para tener salud</p> <p>Competencias:</p> <ul style="list-style-type: none"> - Se comunica oralmente en su lengua materna. - Escribe diversos tipos de texto en lengua materna. 		<p>3.º y 4.º grado Matemática</p> <p>Sesión: Organizamos información en tablas de doble entrada sobre las curaciones que realizan los sabios locales</p> <p>Competencia:</p> <ul style="list-style-type: none"> - Resuelve problemas de gestión de datos e incertidumbre. 	
4:00 p. m. a 4:30 p. m.	<p>5.º y 6.º grado Comunicación en lengua originaria</p> <p>Sesión: Conversamos sobre los roles de la familia y comunidad para tener salud</p> <p>Competencias:</p> <ul style="list-style-type: none"> - Se comunica oralmente en su lengua materna. - Escribe diversos tipos de texto en lengua materna. 		<p>5.º y 6.º grado Matemática</p> <p>Sesión: Organizamos información en gráficos de barras sobre la recuperación de prácticas culturales</p> <p>Competencia:</p> <ul style="list-style-type: none"> - Resuelve problemas de gestión de datos e incertidumbre. 		<p>5.º y 6.º grado Castellano como segunda lengua</p> <p>Sesión: Las plantas y los animales</p> <p>Competencias:</p> <ul style="list-style-type: none"> - Se comunica oralmente en castellano como segunda lengua. - Lee textos escritos en castellano como segunda lengua.