
6to Año:
Los alumnos al finalizar el año deberán haber cumplimentado las siguientes PROPÓSITOS para la

promoción. Según el nuevo Diseño Curricular de Educación Primaria de la Prov. de BS.AS a partir de la
promulgación de la Ley 13688/07 Provincial de Educación
ÁREA: Prácticas del Lenguaje

� Escuchar, leer, leer solos y con otros, diversas obras literarias. Compartir la lectura, la escucha, los comentarios y los efectos de las obras
con otros. Valorar la lectura literaria como experiencia estética. Adecuar la modalidad de la lectura al propósito, al género o subgénero de
la obra. Al leer, escuchar leer o compartir la lectura de relatos ficcionales, completar o interrumpir la lectura, volver a ella y recuperar el
hilo narrativo.

� Leer textos informativos en torno a la literatura.
� Ejercer prácticas de escritor en torno a la literatura.
� Identificar las características propias mito. Reconocer núcleos narrativos y secuencias en los mitos.
� Establecer características del cuento de autor.
� Establecer las características de una biografía
� Identificar los recursos argumentativos en la carta de lector.
� Diferenciar hechos, opiniones, comentarios y valoraciones en un texto periodístico.
� Escribir crónicas: plan previo y borradores hasta lograr la versión final.
� Caracterizar la lógica interna del texto teatral. Representar textos teatrales
� Reunir material relativo al tema de estudio.
� Utilizar la escritura al servicio de la comprensión.
� Expresar comentarios y opiniones sobre situaciones de interés en distintos contextos sociales.
� Leer y comentar la información que propone la prensa escrita, reflexionar sobre algunos efectos de los recursos publicitarios
� Asumir una posición como autor del texto en relación con el propósito y el destinatario y sostenerla a lo largo del texto.
� Establecer la relación entre lenguaje y acción: efectos de los distintos actos de habla.
� Identificar las marcas de las personas del discurso: pronombres y verbos.
� Reconocer las clases de oraciones según la actitud del hablante.
� Utilizar correctamente los signos de puntuación para organizar el texto.
� Reflexionar sobre los procedimientos para denominar la realidad y expandir información: sustantivos, adjetivos y construcciones

nominales.
� Diferenciar la temporalidad en el discurso narrativo: uso de los tiempos verbales y distintos marcadores verbales.
� Mantener la cohesión verbal en la narración.
� Utilizar sustituciones léxicas para mantener la referencia y evitar repeticiones innecesarias.
� Omitir elementos que ya están escritos en el texto: elipsis del sujeto.
� Tildar correctamente las palabras cuando corresponda.
� Conocer y aplicar las convenciones relativas a la acentuación ortográfica.
� Sistematizar los contenidos gramaticales que fueron objeto de reflexión en situaciones reiteradas.

ÁREA: Matemática
• Elaborar estrategias personales para resolver problemas y modos de comunicar procedimientos y resultados.
• Asumir progresivamente la responsabilidad de validar sus producciones e ideas.
• Valorar el intercambio de ideas, el debate y la confrontación de posiciones respecto de una supuesta verdad.
• Leer, escribir y comparar números naturales sin límite.
• Resolver problemas que exigen descomponer aditiva y multiplicativamente los números a partir de considerar el valor posicional.
• Comparar características de diversos sistemas de numeración.
• Resolver problemas que involucran distintos sentidos de las operaciones
• Seleccionar y usar variadas estrategias de cálculo (mental, algorítmico, aproximado)
• Recurrir a las ideas de múltiplos, divisores y a los criterios de divisibilidad para resolver diferentes clases de problemas,
• Resolver problemas que involucran distintos sentidos de las fracciones utilizando, comunicando y comparando estrategias posibles.
• Resolver problemas que involucran considerar características del funcionamiento de las fracciones y de las expresiones decimales y las
relaciones entre ambas.
• Construir variados recursos de cálculo mental exacto y aproximado que permitan sumar, restar, multiplicar y dividir expresiones
decimales entre sí y con números naturales y sumar, restar y multiplicar expresiones fraccionarias entre sí y con números naturales.
• Resolver problemas que involucran relaciones de proporcionalidad con números naturales y racionales.
• Comparar y calcular porcentajes apelando a las relaciones con los números racionales y las proporciones.
• Resolver problemas que exigen poner en juego propiedades del círculo y la circunferencia, de los triángulos y de
cuadriláteros para copiarlos, construirlos, describirlos o anticipar medidas, elaborar conjeturas y debatir acerca de la validez o no de
diferentes tipos de enunciados.
• Resolver problemas que exigen poner en juego propiedades de cubos, prismas y pirámides y permitan elaborar conjeturas y debatir
acerca de la validez o no de diferentes tipos de enunciados.
• Resolver problemas que involucran el uso del Sistema Métrico Legal (SIMELA) para longitud, capacidad y peso estableciendo relaciones
entre fracciones, expresiones decimales, unidades de medida y nociones de proporcionalidad.
• Resolver problemas que implican estimar medidas y determinar la unidad de medida más conveniente a utilizar.
• Resolver problemas que involucran el análisis de las variaciones en perímetros y áreas y el estudio de algunas unidades y fórmulas
convencionales para medir áreas de triángulos y cuadriláteros.

ÁREA: Ciencias Naturales-TALLER DE Ciencias Experimentales:
• Distinguir mezclas de soluciones.
• Reconocer cambios en los materiales.
• Analizar casos de interacciones entre los seres vivos y el ambiente para poner en evidencia la influencia que tienen los cambios
ambientales sobre los seres vivos.
• Construir modelos o esquemas del sistema digestivo. Ofrecer explicaciones acerca de la circulación como proceso de distribución de
nutrientes, y de recolección de desechos.
• Elaborar conclusiones y ofrecer argumentos en torno a la necesidad de una sexualidad responsable.
• Interpretar fenómenos como la producción de sombras, los colores, la reflexión, en términos de interacciones de los materiales con la luz.
• Explicar los eclipses y las fases de la luna.

• Analizar críticamente modelos o esquemas elaborados por los propios alumnos y proponer mejoras o ajustes dando razones basadas en lo
que han investigado y aprendido.
• Trabajar en grupo organizadamente durante el desarrollo de actividades experimentales, con o sin la orientación de un instructivo para
realizar y registrar la experiencia.
• Interpretar cuadros o tablas de registro de datos, de resultados obtenidos en actividades experimentales.
• Localizar en textos información referida a los conceptos estudiados, utilizando el índice y elementos paratextuales.
• Seleccionar e interpretar la información de una diversidad de textos o de un texto dado según un propósito específico.
• Comunicar en forma oral y escrita lo aprendido y elaborado en grupos, y ofrecer explicaciones utilizando diferentes recursos (imágenes,
esquemas, modelizaciones, textos).

ÁREA: Ciencias Sociales
•Importancia de la economía provincial en el ámbito nacional. Agricultura, ganadería, pesca, industrias derivadas en el ámbito nacional.
• Identificar actores y políticas que favorecieron la Organización nacional y el desarrollo de una economía agro-exportadoras.
•Reconocer aspectos salientes de la reorganización territorial, desarrollos regionales e impactos ambientales resultantes de la aplicación del
modelo agro exportador.
•Identificar distintos grupos sociales y describir sus formas de vida.
•Reflexionar sobre la vigencia de la Constitución Nacional.
•Conocer el mapa político de América Latina e identificar las ciudades capitales de algunos países.
•Brindar ejemplos sobre formas de integración entre Estados en América Latina. Comparar diferentes ambientes de América latina y
reconocer criterios de clasificación.
•Identificar los problemas ambientales más relevantes en América latina y localizarlos
•Reconocer actores sociales en diferentes escalas de análisis e identificar cómo participan en una problemática ambiental.
•Brindar ejemplos de recursos naturales renovables, no renovables, potenciales, perpetuos.
• Aplicar las nociones de desastre, riesgo y vulnerabilidad en el análisis de un estudio de caso
•Comparar las condiciones de vida en diferentes ciudades de América Latina.
•Registrar modalidades de producción agraria en diferentes contextos ambientales.
•Establecer relaciones entre distintos planos y escalas de las realidades analizadas.
•Ubicarse temporalmente mediante la construcción de secuencias temporales y líneas de tiempo.
•Leer información proveniente de un Atlas y usarla en la resolución de un problema
•Identificar variadas causas y múltiples consecuencias de los hechos y procesos sociales estudiados.
•Obtener información de diversas fuentes y establecer relaciones entre la información que ellas brindan.
•Reconocer distintas interpretaciones sobre los hechos y procesos estudiados.
•Expresar y comunicar ideas, experiencias y valoraciones.
•Registrar, sistematizar y comunicar informaciones y conclusiones en diferentes soportes.
•Identificar cambios y continuidades en la sociedad actual y anterior
• Reconocer la inestabilidad política de la Argentina en el siglo XX, valorar la democracia

ÁREA: Educación Física
• Se integren en juegos sociomotores y deportivos, cooperativos y de oposición, construyendo la estructura del juego, acordando
finalidades, reglas, habilidades, tácticas básicas, espacios y elementos a utilizar.
• Empleo de habilidades motoras combinadas e iniciación en las habilidades motoras específicas, en actividades y juegos con ajuste
espacio-temporal.
• Construyan actitudes y posturas corporales a partir de una mayor sensibilización y conciencia corporal
• Constituyan grupos, aceptando e integrando a los otros.
• Asuman actitudes de cooperación, solidaridad y cuidado de sí mismo y de los otros en actividades motrices compartidas.
• Aplicación de esquemas tácticos, propios de los juegos pre-deportivos, respetando y acordando reglas de interacción con los otros.
•Conocimiento de un amplio repertorio de juegos motores reglados y deportivos
•Consecución de la auto-superación, la interacción grupal y la reflexión sobre el propio accionar,

ÁREA: EDUCACIÓN ARTÍSTICA: Plástica y Música
• Obtener sentido crítico frente al abordaje de las manifestaciones plástico-visuales fortaleciendo la experimentación, el análisis y la

reflexión
• Realizar producciones a partir de la exploración y experimentación en el plano organizativo y material de los componentes del lenguaje

visual.
• Participar de actividades colectivas para desarrollar la conciencia grupal el respeto por el pensamiento del otro, la resolución conjunta de

situaciones problemáticas, la construcción y respeto de las reglas y la asunción de roles.
• Formar alumnos reflexivos y críticos de las diversas manifestaciones artísticas del entorno cultural, facilitando el acceso, la producción y el

disfrute de las mismas, en un marco de respeto y cuidado de las producciones propias y ajenas
• Formar alumnos críticos frente al abordaje de la música brindando los recursos necesarios que posibiliten la experimentación, el análisis y

la reflexión en los trabajos áulicos, ejecución y composición.
• Crear un ámbito que garantice el acceso a la escucha, el análisis e interpretación de diversas obras musicales.
• Proponer la construcción, exploración y uso de diversas fuentes sonoras, brindando herramientas y técnicas sencillas que, posibiliten a los

alumnos, ejecutar con fluidez y precisión tanto en la interpretación de canciones de música popular como de sus propias composiciones.
• Realizar y crear arreglos instrumentales sencillos a partir del juego y la exploración sonora.
• Acceder a la escucha, el análisis e interpretación de obras musicales de diversos géneros, estilos, épocas y procedencias.
• Incentivar la reflexión, discusión y valoración de realizaciones propias y ajenas priorizando el respeto por las diferencias culturales,

sociales e históricas.
• Establecer relaciones entre la música y otros ámbitos de la cultura, a partir del conocimiento de los aspectos propios al contexto de obras

musicales.
• Conocer coreografías folclóricas sencillas, nacionales analizando elementos del contexto socio-cultural de origen.
• Reflexionar, discutir y valorar realizaciones propias y ajenas priorizando el respeto

IDIOMA: Inglés –Taller de INGLÉS
• Promover el desarrollo de la competencia intercultural y el fortalecimiento de la propia identidad cultural favoreciendo los procesos de
integración social.
• Desarrollar prácticas del lenguaje centradas en la creación e interpretación de significados (ejemplos de prácticas del lenguaje como:
saludar, presentarse, intercambiar datos personales, pedir y dar información, describir, identificar, recibir instrucciones, agradecer).
• Generar un contexto de enseñanza que permita a los niños construir y operar con el conocimiento de la lengua extranjera.
• Dar lugar a que los niños, en contextos conocidos y didácticamente adecuados, vayan participando en inglés, en la medida de sus
posibilidades aproximándose cada vez más a

• Expresiones convencionalmente aceptadas y comprensibles.
• Estimular la participación activa de los alumnos incluyendo distintas estrategias metodológicas de acercamiento a la lengua extranjera.

TALLER Literario
o Reconocerán procedimientos de ficcionalización y los utilizarán en las propias creaciones
o Reconocerán personajes principales y secundarios, discriminarán tiempo de la historia y el discurso en los relatos, diferenciarán

narrador y autor e identificarán géneros discursivos en narraciones literarias
o Apreciarán la lectura en voz alta. Compartirán la lectura grupal
o Leerán correctamente textos adecuados al nivel

TALLER de Técnicas de Estudio
o Analizarán en forma critica y reflexiva la información de diferentes registros
o Interpretarán y comunicarán la información de diversas maneras
o Plantearán situaciones problemáticas a partir de textos
o Leerán, describirán e interpretarán elementos cartográficos e imágenes múltiples
o Conocerán diferentes formas de registrar y trasmitir información
o Seleccionar y jerarquizar la información
o Organizar la información en esquemas y resúmenes
o Identificar tema y sub.-temas de un texto
o Exponer en forma oral y escrita los temas estudiados

INFORMÁTICA
A partir de la interacción con las áreas curriculares (matemática, p.lenguaje, cs.sociales, naturales, inglés, música y plástica):

• Uso de la pantalla interactiva
• Identificación de los cambios en la vida cotidiana y en las actividades sociales y económicas generadas por las innovaciones en

las TIC
• Manejar funciones y fórmulas básicas de Excel y herramientas de Microsoft Word
• Aplicar herramientas de Word 2007/2010: texto en columnas, letra capital, tabla, barra de herramientas, imágenes, conectores.
• Aplicar herramientas básicas de Movie maker.
• Realizar proyectos utilizando Microsoft. Publisher: etiquetas, folletos, letreros, y publicaciones básicas.
• Personalizar los trabajos cambiando fuentes y colores
• Realizar presentaciones individuales y grupales acerca de diversos temas
• Utilizar los principales botones de la barra de herramientas estándar y formato para modificar documentos
• Manejar criterios de búsqueda para buscar información en Internet

ACTITUDINAL
o Aprecio por sí, mediante la expresión de sentimientos, deseos, opiniones e ideas.
o Disposición para reflexionar y transformar actitudes y prácticas en función de una mejor expresión del respeto y la tolerancia.
o disposición para colaborar en las actividades cotidianas, contribuyendo a una mejor convivencia.
o Identificación y rechazo de prácticas y comportamientos riesgosos para la salud individual y social.
o Interés en aprender autónomamente, expresando actitudes de responsabilidad, orden, prolijidad, cooperación y cuidado de los

materiales.
o Respeto de pautas para la convivencia grupal, Comprensión crítica de valores y disvalores de convivencia, mediante el análisis de

distintas situaciones y entornos culturales.
o Comprensión de la mutua referencia de derechos y obligaciones en distintas situaciones.
o Valoración del enriquecimiento mutuo entre personas y entornos culturales diferentes.
o Compromiso con el rechazo de actitudes discriminatorias.
o Disposición para vincularse amablemente.
o Contribución a un clima de afecto y diálogo en el ámbito escolar.
o Disposición para tratar situaciones conflictivas en forma dialogada y respetuosa.
o Rechazo de situaciones violentas.
o Disposición para tratar debidamente las pertenencias ajenas, comunes y propias.
o Disposición para difundir actitudes cuidadosas de las propiedades comunes.

CRITERIOS DE EVALUACIÓN

Para evaluar el aprendizaje de los contenidos se atenderá a los procesos individuales y grupales de comprensión, análisis y producción,
razonamiento, utilización de vocabulario específico en las distintas áreas
La evaluación de los alumnos será permanente y se realizará en forma cuantitativa y cualitativa, teniendo en cuenta:
• El trabajo en la carpeta ,La participación en clase, la oralización de procedimientos, la argumentación y la participación en el debate, las

guías de ejercitación y los trabajos prácticos, las evaluaciones escritas, los trabajos grupales, Cumplimiento con el material pedido.
• La actitud frente al aprendizaje y frente a las relaciones con pares y docentes.
• La autoevaluación permitirá a los alumnos reflexionar sobre su propio proceso, revisando y valorando sus posibilidades expresivas y

comunicativas, comparando su progreso con lo que esperaba lograr y detectando los obstáculos que ha enfrentado y sus logros.

PERÍODO DE COMPENSACIÓN PREVENTIVA
Consiste en actividades de integración y producción en base a los contenidos dados y estudiados. Los instrumentos serán trabajos
prácticos o guías de trabajo, y evaluaciones. Para ello se favorecerá la integración de conocimientos, actitudes y valores, la identificación
de dificultades, la revisión de contenidos y la producción individual o grupal.
Los tiempos utilizados para la misma en la mayoría de las áreas será durante la segunda quincena del mes de noviembre y en algunas al
finalizar cada trimestre.
Cada docente informará a través del cuaderno de comunicaciones qué momento del año utilizará para ello y qué temas serán revisados

 - Mes de abril de 2013 - Equipo Docente y Directivo Educ. Primario

