PLAN DE ESTUDIOS DEL ÁREA EDUCACIÓN RELIGIOSA

Por los docentes:

JHON DARIO ANDRADE CUESTA

DIANA CAROLINA CORREA BARRERA

TATIANA GUTIERREZ BEDOYA

Medellín 2018

TABLA DE CONTENIDO

1. IDENTIFICACIÓN DEL AREA Y DEL PLANTEL

- 1.1. Presentación
- 1.2. Identificación del plantel
- 1.3 Diagnostico

2. ESTADO DEL AREA

3. JUSTIFICACION

4. REFERENTE CONCEPTUAL

- 4.1 Fundamentos disciplinares de la Educación Religiosa.
- 4.2 Fundamentos pedagógicos y didácticos de la Educación Religiosa Escolar
- 4.2.1 Fundamentos curriculares
- 4.3 Objetivos de la Educación Religiosa Escolar
- 4.4 Fundamentos didácticos de la Educación Religiosa Escolar
- 4.5 Aporte del área al logro de los fines de la educación
- 4.6 Objeto de Conocimiento

5. OBJETIVOS DE LA ENSEÑANZA DE EDUCACION RELIGIOSA

- 5.1 Objetivo general
- 5.2 Objetivos específicos por grado
- 5.2.1 Objetivos específicos en el nivel de educación básica primaria
- 5.2.3. Objetivos específicos en el nivel de educación básica secundaria
- 5.2.4. Objetivos específicos en el nivel de educación media académica

6. NORMATIVIDAD

7. METODOLOGÍA

- 8. RECURSOS
- 8.1 Textos para clase
- 8.2 Técnicos
- 8.3 Humanos
- 9. EVALUACIÓN
- 10. PLAN DE MEJORAMIENTO
- 11. INTEGRACIÓN CURRICULAR
- 12. ATENCIÓN DE ESTUDIANTES CON NECESIDADES EDUCATIVAS ESPECIALES
- 13. BIBLIOGRAFIA
- 14. ANEXOS:
 - 14.1 Mallas curriculares

1. IDENTIFICACIÓN DEL PLANTEL Y DEL ÁREA

1.1 Presentación

LA EDUCACIÓN RELIGIOSA ESCOLAR: esta área es una disciplina del conocimiento con una

epistemología propia que se enriquece de los diferentes procesos de la cultura donde la religión se

convierte en una dimensión notable de la experiencia humana", que permita a través de su reflexión

teológica y antropológica descubrirla como un Derecho Humano de todo sujeto en su posibilidad de

conocer y expresar su ser religioso.

"La religión ha de estar presente en la escuela porque la religiosidad es una dimensión

notable de la experiencia humana."

"La educación religiosa se funda de acuerdo con los derechos humanos a partir de los

tratados internacionales, donde las familias tienen derecho a la formación en la educación

religiosa y moral como un deber del Estado".2

Para la institución educativa Compartir el área pretende formar a los estudiantes en este deber social

y cultural y en este Derecho Humano y de Estado, en los valores religiosos y sociales que la misión y

visión de la Institución pretenden. En Colombia la educación religiosa es obligatoria y fundamental y

está dispuesta según lo estipulado en nuestro proyecto educativo institucional.

1.2 Identificación del plantel

Identificación. Dirección: Carrera 62; N°. 42D sur – 26 San Antonio de Prado Teléfono: 2865591;

nombre del representante legal: Juan Carlos Gaviria Campuzano Correo electrónico:

ie.compartir@medellin.gov.

DANE: 205001026624

N.I.T. 901049658-6

Carácter: Oficial. Municipal.

Calendario: A

Jornadas: Mañana completa y Tarde completa.

Niveles: Preescolar, Básica (cido primaria y cido secundario), Media

académica y Media Técnica

Núcleo Educativo: 937

La institución educativa "COMPARTIR" se encuentra ubicado en el corregimiento de San Antonio de Prado en la comuna 80 núcleo 937, institución de carácter oficial que presta servicio específicamente en el barrio Pradito. (Urbanización Compartir)

1.3 Diagnóstico

La Institución Educativa Compartir, (antes Colegio Cooperativo "San Antonio de Prado") es reconocida a nivel corregimental y municipal por brindar una educación con calidad. Parte de ello es gracias al aporte de cada una de las áreas fundamentales y/o obligatorias exigidas por la ley. Entre estas cabe mencionar el área de educación religiosa que desde su misma estructura propende por formar personas críticas, reflexivas y analíticas frente al conocimiento y al mundo que los rodea. En los últimos años las pruebas externas han dado fe de ello y el área ha sobresalido por los buenos resultados.

Cabe resaltar que la mayoría de profesores pertenecientes al área, son profesionales, tanto en la primaria como en bachillerato son licenciados y especialistas.

El área de religión, viene fomentando la integración de las Tics en el proceso de enseñanza, a través de la plataforma virtual de la institución; donde a través de videos, foros, análisis de documentos, trabajos de ampliación y /o de investigación, se profundiza en las temáticas vistas en clase, sirviendo además de motivación y de trabajo de independiente.

 Contexto social en el entorno institucional: aspecto Social, Económico Y Cultural de la población estudiantil de la Institución El plan de estudios está orientado a los niños, niñas, adolescentes y jóvenes del grado primero hasta el grado once, según la caracterización del PEI, La Institución Educativa Compartir del municipio de Medellín del corregimiento de San Antonio de Prado cuenta con 966 estudiantes discriminados de la siguiente forma 498 mujeres y 468 hombres que oscilan entre las de 5 a 18 años de edad. Esta población cuenta con un 70% de entornos familiares funcionales y un 30% con entornos familiares disfuncionales (ausencia de algún miembro de la familia padre o madre y la autoridad ejercida por algún tío o abuelo). Los hogares están conformados por padres de familia que no tienen buen nivel educativo, pues en su mayoría cuentan con haber estudiado la primaria, en menor número con el bachillerato y en menor cantidad se encuentran profesionales.

El estrato socioeconómico oscila entre 1 (8.7 %), 2 (39.6%), 3 (51.3%) y 4 (0.2%). Las religiones mayoritarias es la católica y hay existencia de otras religiones como testigos de Jehová, evangélicos, Pentecostés unido de Colombia, Cristianismo Jesús Eucaristía, Dios fuente de Poder, Ministerio de verdad y vida.

La construcción del plan de área de la educación religiosa en la educación básica y media, pretende suscitar e inspirar la creación de los docentes que se desempeñan en ella, para lograr una enseñanza más dinámica, enriquecedora y significativa; busca superar el enfoque reproductivo e informativo de la simple adquisición de datos, promoviendo la adquisición de viejos y nuevos saberes; y la formación de ciudadanos críticos, democráticos y solidarios frente a los problemas que vive nuestro país y sus soluciones, para lograr una sociedad más justa.

2. ESTADO DEL ÁREA

La enseñanza de la educación Religiosa, nos permite conocer la verdad sobre el hombre, Dios y la iglesia, con ella se nos facilita comprender y saber sobre la fe, para integrarla a nuestra vida y llevarla a la práctica, permitiendo en los educandos una formación integral, aprendiendo a relacionarse con Dios, consigo mismo y el entorno.

El área pretende que el hombre y la mujer aprendan a relacionarse con Dios a través de las mediaciones religiosas o sin ellas, contribuyendo a una educación integral, en el respeto a la vida y a los demás derechos humanos, a la paz, a los principios democráticos, de convivencia, pluralismo, justicia, solidaridad y equidad, así como en el ejercicio de la tolerancia y la libertad, sin desconocer la dimensión religiosa o espiritual de la persona y la cultura.

Con la educación religiosa, pretendemos que los estudiantes, sean capaz de solucionar sus problemas personales, familiares y sociales, teniendo siempre presente la trascendencia de la persona humana, contribuye a la formación de personas que reconocen los elementos esenciales de la experiencia religiosa y los valores que ésta contiene.

La práctica de la fe cristiana, debe llevar a la convivencia, centrada en el cambio de actitudes y comportamientos para que sea coherente con la fe que se procesa para apreciar el aporte religioso en el desarrollo integral de la personalidad, relacionar experiencia y pensamiento religioso con la cultura.

La necesidad que tiene el hombre de encontrar sentido a su vida le da derecho a una educación religiosa que le permite no solo conocer los elementos constitutivos de la religión sino también hacer una opción para la vida.

Existen varios modelos de educación religiosa, entre ellos existen:

- Educación religiosa familiar.
- Educación religiosa en una iglesia.
- Educación religiosa en la institución educativa.

La educación Religiosa permite apropiarse de los valores que van implícitos, en ella, tales como el amor, la justicia, la fe, la convivencia y la amistad, enfocándose en la formación integral del hombre, fortaleciéndolo en este la dimensión espiritual ayudándolo afrontar su diario vivir, las situaciones de conflicto que se presentan día a día, facilitando la solución de problemas.

En sí, la educación Religiosa apunta al desarrollo de las potencialidades espirituales, sociales,

intelectuales y morales, que llevan al estudiante a formarse en la reflexión, y a que ellos mismos

definan su fe.

El área de educación religiosa, siempre ha seguido los lineamientos Constitucionales y los

propuestos por el Ministerio de Educación nacional, es así que una educación que se propone ser

integral no puede ignorar la dimensión religiosa de la conciencia individual y colectiva. Esta

dimensión está conformada por sentimientos, convicciones, actitudes y conductas que requieren de

una seria, prudente y respetuosa formación. De lo contrario, se podrían favorecer comportamientos

personales y grupales de orden religioso que afectarían gravemente la convivencia social, los

principios y valores que sustentan el marco institucional y por tanto, la identidad cultural de la patria.

Además se podrían afectar valores fundamentales como la tolerancia, la cooperación, el diálogo, la

libertad de conciencia y la libertad religiosa, entre ellos.

Por tanto, con esta área se busca sensibilizar al desarrollo integral de las personas, desarrollo en

función de la calidad de la vida, no solamente en su base material sino también en su base espiritual

y humana. Las religiones, en particular la cristiana, contienen en su sistema de creencias y de vida,

poderosos elementos para reforzar valores como: la justicia, la solidaridad, la paz, el respeto por la

dignidad de la persona humana, etc. En síntesis, humanizan, personalizan y hacen patente el

sentido de esa voluntad de trascendencia propia del ser humano.

SABER COMPRENDER: (SABER REFLEXIONAR)

SABER DAR RAZÓN DE LA FE: (SABER INTERPRETAR)

SABER INTEGRAR FE Y VIDA: (SABER ACTUAR)

SABER APLICAR A LA REALIDAD: (INTERPRETATIVA - ARGUMENTATIVA Y

PROPOSITIVA)

La consigna "Duc in altum", "rema mar adentro" (Lc 5,4), que el Señor Jesús ha dicho a sus Apóstoles, inspira la presentación de este documento de trabajo, orientado a desplegar nuevas energías evangelizadoras en el campo de la educación religiosa escolar y a recoger observaciones y sugerencias constructivas para llevar a feliz término la meta de tener unas lineamientos y estándares en esta área del conocimiento y la formación.

De conformidad con el artículo XII del Concordato de 1973, compete a la Iglesia, en desarrollo de su misión apostólica, la elaboración de los programas y la aprobación de los textos para la Educación Religiosa Católica. Los actuales programas de Educación Religiosa fueron promulgados en 1992 por la Conferencia Episcopal, en el documento "Orientaciones Pastorales y Contenidos para los programas de Enseñanza Religiosa Escolar". Fueron posteriormente desarrollados en dos guías tituladas "Guía para el desarrollo de los programas de Educación Religiosa en Básica Primaria" (1993) y "Guía para el desarrollo de los programas de Educación Religiosa en Básica Secundaria y Educación Media" (1993). Con base en estos programas se ha hecho la formación de los profesores y la elaboración de textos y ayudas didácticas.

La decisión de actualizar los programas de Educación Religiosa fue acogida en la Septuagésima Tercera Asamblea Plenaria Ordinaria del Episcopado, como parte de los programas incluidos en el Plan Global de Pastoral de la Conferencia Episcopal para el trienio 2003-2005 (ver, Segunda Parte. PROGRAMACIÓN. Programa 76), presentado por la Comisión Episcopal para la Evangelización de la Cultura y la Educación. Era necesario presentar los programas dentro de los nuevos esquemas dispuestos para las áreas fundamentales y obligatorias. En efecto, el Ministerio de Educación ha publicado Lineamientos Curriculares y Estándares para las Áreas obligatorias y fundamentales y con relación a la educación religiosa ha indicado que esta "debe hacerse de acuerdo con los programas que presenten las autoridades de las Iglesias y los aprendizajes básicos que consideren pertinentes para cada conjunto de grados, así como los criterios de evaluación de los mismos" (Directiva Ministerial No 02 del 5 de febrero de 2004)

3. JUSTIFICACION

La Educación Religiosa en la Institución Educativa:

Es el área de conocimiento y formación con la cual el educando pueda desarrollar la dimensión trascendental por medio del conocimiento y estudio del hecho religioso propio de la cultura.

La educación religiosa se propone a inculcar valores, procurando promover el desarrollo y la maduración de la persona en la confrontación y el desarrollo intelectual del individuo.

Se realiza con sujeción a pautas curriculares progresivas y tiene por objeto desarrollar en el educando conocimientos, habilidades, aptitudes y valores mediante los cuales él pueda fundamentar su desarrollo en forma permanente.

La propuesta pedagógica de la asignatura de religión responde a las nuevas perspectivas históricas de nuestro país, proponiendo un proyecto formativo fundamentado en los siguientes puntos:

- El carácter de la Educación Religiosa, como disciplina específica equiparable al resto de las disciplinas en el rigor científico, en el planteamiento de objetivos y contenidos, y en su significación educativa dentro del currículo. (Ley General de Educación Artículo 23).
- El enfoque de la Educación Religiosa como formación ética y moral que busca el pleno desarrollo de la persona, teniendo como fundamento los valores cristianos.
- De acuerdo con Puebla, entendemos la religión como "la educación ordenada y progresiva de la fe". Dos son las características de la educación de la fe: ordenada y progresiva, nunca anárquica y caprichosa.
- La educación en la fe debe llevar al sentido crítico constructivo de la persona y de la comunidad en una visión cristiana.

 La religión íntegra vida y fe, historia humana e historia de salvación, situación y doctrina revelada, a fin de que el hombre consiga su verdadera liberación.

La religión es formadora de los verdaderos valores del reino de Dios, que son los estandartes que acompañan al Hombre Nuevo de la Biblia; y es éste, al que hay que dar a luz en la sociedad. La religión tiene esta tarea y misión, de ahí su responsabilidad y su fin dentro del currículo y parte de la formación integral del hombre.

4. REFERENTE CONCEPTUAL

"Los padres o tutores tienen derecho a que sus hijos o pupilos reciban la educación religiosa y moral que esté de acuerdo con sus propias convicciones". (Ley 133 de 1994, Art 6 literal h).

Para su enseñanza y aprendizaje es fundamental tener en cuenta los elementos constitutivos del pensamiento religioso, como son la experiencia humana y el sentido de dicha experiencia, en nuestro caso cristiano. Esta experiencia religiosa es expresada en cuatro lenguajes: bíblico, doctrinal, celebrativo y actitudinal o moral, los cuales hacen alusión a las fuentes del hecho religioso, a los fundamentos teológicos de las verdades de fe, a las expresiones cultuales y a la dimensión ética de la religión" (Artacho, 1989, p. 32-36).

Para desarrollar el diseño curricular básico de la Educación Religiosa Escolar se requiere, según Valero (1992, p.12), diferentes tipos de actividades y estrategias como son las de tipo expositivo, indagación, confrontación, comparación y discusión. Estas deben partir de la experiencia del alumno y permitirle que la confronte con los contenidos cristianos.

A partir de la propuesta pedagógica de Valero (1992, p.24) sobre el constructivismo, se pueden plantear, para el desarrollo de una dase de Educación Religiosa Escolar tres momentos:

- "Actividades que permitan partir de los saberes previos".
- "Actividades para el desarrollo del contenido propuesto".

"Actividades para la aplicación del conocimiento adquirido".

Para que estas actividades produzcan unos mejores resultados de aprendizaje es importante apoyarse en el uso de estrategias pedagógicas activas, donde los estudiantes sean protagonistas del aprendizaje, apoyados en las tecnologías de información y de la comunicación.

Otro elemento importante a considerar es la investigación como estrategia didáctica, por esto en los actuales estándares el uso de preguntas es un reconocimiento de que el camino del conocimiento parte de la sensibilización hacia problemas fundamentales de la vida humana y del ejercicio de aprender a interrogarse para buscar las mejores soluciones. Además, los nuevos estándares realizan una propuesta sencilla de cómo aplicar dicha estrategia en el aula de clase.

Al plantear problemas sobre el objeto de estudio en la Educación Religiosa Escolar se está asumiendo la investigación como método fundamental y se está atendiendo a la necesidad de que los niños y los jóvenes conozcan y apliquen a su realidad las convicciones y visiones de la vida que brotan de la experiencia religiosa cristiana. Se debe tener en cuenta que si los problemas de investigación están en el corazón del ser humano y brotan, por tanto, de la experiencia, es necesario reconstruir en el aula la experiencia o las experiencias desde las cuales brotan los interrogantes. Puede ser incluso que las preguntas nazcan en los niños, en los adolescentes y en los jóvenes, a partir del contacto con vivencias de su entorno religioso familiar, político, económico, socio-religioso y de su iglesia de pertenencia o de su convicción cristiana y católica.

"La presentación de problemas denota una intención metodológica de investigación que facilita la perspectiva dialogal y de incorporación de diversas alternativas de respuesta a los problemas, incluidas las razones del no creyente y del cristiano no católico. Se requiere objetividad y fidelidad del docente en la presentación del mensaje cristiano y al mismo tiempo apertura y conocimiento de las visiones alternativas. Ello facilita incorporar en las respuestas, las convicciones religiosas no católicas (ecumenismo) y fomentar el conocimiento y el respeto mutuo, de modo que se fomente la convivencia interreligiosa (diálogo interreligioso), ciudadana, el respeto y cultivo de la propia

identidad religiosa y del tipo de educación religiosa y moral escogida por los padres de familia para sus hijos" (Conferencia Episcopal de Colombia, 2012, p. 12).

4.1 Fundamentos disciplinares de la Educación Religiosa.

- Éticos: Interpretación adecuada del marco de valores y comportamientos éticos originados en el patrimonio religioso de nuestra cultura respetando la pluralidad de religiones.
- Psicológicos: Integración de su personalidad y apreciación del aporte de lo religioso a su crecimiento
- Epistemológicos: Acercamiento, conocimiento y expresión de la realidad desde la Experiencia Religiosa para distinguir y apreciar la correcta relación entre el pensamiento religioso, la ciencia y la cultura.
- Histórico culturales: Interpretación y valoración adecuada del patrimonio cultural y religiosos de nuestra patria.
- Sociales: Identificación de la función social de la religión, sus manifestaciones concretas, sus obras y su aporte a la promoción humana y al desarrollo social.
- Legales: Derecho a una educación integral, que no desconoce la dimensión religiosa de la persona y de la cultura y por lo tanto la calificación de la dimensión religiosa de su pueblo.

Aprendizajes Básicos Y Competencias

- ✓ **Saber Comprender**: es la capacidad de comprender e interpretar la experiencia humana, desde la experiencia cristiana y sus lenguajes bíblicos narrativo, cultural, moral y doctrinal.
- ✓ Saber dar Razón de la Fe: es la capacidad de dar razón de la fe en diálogo con la razón, la ciencia y la cultura.

✓ Saber integrar Fe y Vida: es la capacidad de integrar a su vida personal el saber religioso

estudiado para lograr la síntesis entre fe y vida.

✓ Saber aplicar a la Realidad: es la capacidad de valorar el entorno social, ético, cívico, político y

económico a la luz de la fe cristiana.

4.2 Fundamentos pedagógicos y didácticos de la Educación Religiosa Escolar

4.2.1 Fundamentos curriculares

En las orientaciones expedidas desde el Ministerio de Educación para la aplicación de la

Constitución y la Ley, y en particular la Directiva que brinda orientaciones sobre la Educación

Religiosa Escolar, se indica que "... debe impartirse de acuerdo con los programas que presenten

las autoridades de las iglesias y los aprendizajes básicos que consideren pertinentes para cada

conjunto de grados, así como los criterios de evaluación de los mismos" (Ministerio de Educación

Nacional, 2004). De ahí que el área estructura su currículo escolar a partir de los siguientes aspectos

que se encuentran desarrollados en los estándares para la Educación Religiosa Escolar de la

Conferencia Episcopal de Colombia (2012):

a) Una experiencia significativa que se constituye como la temática de cada grado, la cual surge del

estudio realizado por los autores de los programas de la educación religiosa, teniendo en cuenta la

experiencia humana y cognitiva, los aportes de la psicología evolutiva y la relación con la experiencia

religiosa. (Conferencia Episcopal de Colombia, 1992), estas temáticas son:

Preescolar: El amor de Dios a través de Jesús

Primer grado: La vida

Segundo grado: La amistad

Tercer grado: La celebración

Cuarto grado: La vocación

Quinto grado: El testimonio

- Sexto grado: El ser humano
- Séptimo grado: La familia
- Octavo grado: La comunidad
- Noveno grado: La moral
- Décimo grado: El proyecto de vida
- Undécimo grado: Construcción de una nueva sociedad.
- b) Cuatro ejes articuladores y transversales por unidad de primero a undécimo: antropológico, bíblico cristológico y eclesiológico.
- c) Objeto de estudio expresado en preguntas problematizadoras por eje articulador y unos temas sugeridos para la orientación de las mismas.
- d) Aprendizajes por competencias que han de adquirir los estudiantes, según las siguientes categorías: saber comprender, saber dar razón de la fe, saber integrar fe y vida y saber aplicar a la realidad.

4.3 Objetivos de la Educación Religiosa Escolar

A sabiendas del contexto socio-cultural propio de nuestro país, la Conferencia Episcopal de Colombia (2012) considera que el desafío para la educación escolar es ofrecer y garantizar el espacio y los medios para que los estudiantes se formen en:

- La educación para el ejercicio y la toma de conciencia de la propia identidad religiosa, el respeto y el reconocimiento de la diferencia.
- El desarrollo de habilidades argumentativas y actitudes para dar razón de su propia convicción religiosa.
- La formación en el ecumenismo, el diálogo interreligioso, la tolerancia, el respeto y la cooperación.

- El desarrollo de la capacidad para establecer relaciones entre la convicción religiosa y las demás áreas del saber.
- La identificación del aporte de la doctrina en el desarrollo de actitudes y valores conformes al propio credo religioso para el servicio, la ordenación de la sociedad y la orientación de la actividad humana, en ámbitos particulares como el matrimonio, la familia, los derechos humanos, la paz, el respeto y la valoración de la vida, entre otros.
- El aprendizaje de métodos y procedimientos para interpretar la experiencia religiosa, descubrir su sentido, sus símbolos, su doctrina y su historia.
- El aprendizaje de prácticas, individuales o colectivas, de espacios de oración, culto y festividades religiosas. (Conferencia Episcopal de Colombia, 2012)

4.4 Fundamentos didácticos de la Educación Religiosa Escolar

Para su enseñanza y aprendizaje es fundamental tener en cuenta los elementos constitutivos del pensamiento religioso, como son la experiencia humana y el sentido de dicha experiencia, en nuestro caso cristiano. Esta experiencia religiosa es expresada en cuatro lenguajes: bíblico, doctrinal, celebrativo y actitudinal o moral, los cuales hacen alusión a las fuentes del hecho religioso, a los fundamentos teológicos de las verdades de fe, a las expresiones cultuales y a la dimensión ética de la religión" (Artacho, 1989, p. 32-36).

Para desarrollar el diseño curricular básico de la Educación Religiosa Escolar se requiere, según Valero (1992, p.12), diferentes tipos de actividades y estrategias como son las de tipo expositivo, indagación, confrontación, comparación y discusión. Estas deben partir de la experiencia del alumno y permitirle que la confronte con los contenidos cristianos.

A partir de la propuesta pedagógica de Valero (1992, p.24) sobre el constructivismo, se pueden plantear, para el desarrollo de una dase de Educación Religiosa Escolar tres momentos:

- "Actividades que permitan partir de los saberes previos".
- "Actividades para el desarrollo del contenido propuesto".

"Actividades para la aplicación del conocimiento adquirido".

Para que estas actividades produzcan unos mejores resultados de aprendizaje es importante apoyarse en el uso de estrategias pedagógicas activas, donde los estudiantes sean protagonistas del aprendizaje, apoyados en las tecnologías de información y de la comunicación.

Otro elemento importante a considerar es la investigación como estrategia didáctica, por esto en los actuales estándares el uso de preguntas es un reconocimiento de que el camino del conocimiento parte de la sensibilización hacia problemas fundamentales de la vida humana y del ejercicio de aprender a interrogarse para buscar las mejores soluciones. Además, los nuevos estándares realizan una propuesta sencilla de cómo aplicar dicha estrategia en el aula de clase.

Al plantear problemas sobre el objeto de estudio en la Educación Religiosa Escolar se está asumiendo la investigación como método fundamental y se está atendiendo a la necesidad de que los niños y los jóvenes conozcan y apliquen a su realidad las convicciones y visiones de la vida que brotan de la experiencia religiosa cristiana. Se debe tener en cuenta que si los problemas de investigación están en el corazón del ser humano y brotan, por tanto, de la experiencia, es necesario reconstruir en el aula la experiencia o las experiencias desde las cuales brotan los interrogantes. Puede ser incluso que las preguntas nazcan en los niños, en los adolescentes y en los jóvenes, a partir del contacto con vivencias de su entorno religioso familiar, político, económico, socio-religioso y de su iglesia de pertenencia o de su convicción cristiana y católica.

"La presentación de problemas denota una intención metodológica de investigación que facilita la perspectiva dialogal y de incorporación de diversas alternativas de respuesta a los problemas, incluidas las razones del no creyente y del cristiano no católico. Se requiere objetividad y fidelidad del docente en la presentación del mensaje cristiano y al mismo tiempo apertura y conocimiento de las visiones alternativas. Ello facilita incorporar en las respuestas, las convicciones religiosas no católicas (ecumenismo) y fomentar el conocimiento y el respeto mutuo, de modo que se fomente la convivencia interreligiosa (diálogo interreligioso), ciudadana, el respeto y cultivo de la propia

identidad religiosa y del tipo de educación religiosa y moral escogida por los padres de familia para sus hijos" (Conferencia Episcopal de Colombia, 2012, p. 12).

4.5 Aporte del área al logro de los fines de la educación

Para alcanzar estos fines el área se propone:

- Acercar al hombre a una confiada relación con Dios en este momento en que el ser humano está en duda y conflicto.
- Descubrir gradualmente a Cristo en su vida y en la historia para responderle consciente y libremente en el cumplimiento de su misión. Crear un ambiente propicio mediante el conocimiento y la integración para crecer integralmente favoreciendo el encuentro con el Señor
- Formar en el respeto a la vida y a los demás derechos humanos especialmente en la tolerancia y la libertad.
- Fortalecer la identidad cultural como medio de acercamiento al otro acrecentando la alteridad.
- Fortalecer la conciencia ecológica para la conservación, protección y mejoramiento del ambiente, de la calidad de vida, el uso racional de los recursos naturales, como forma de agradecer a Dios el don de la Creación
- Desarrollar la capacidad crítica, reflexiva y analítica que fortalezca las relaciones interpersonales y el mejoramiento de la calidad de vida.
- Crear una conciencia crítica que permita buscar alternativas de solución a los problemas que plantea una sociedad cambiante desde el Evangelio y la Doctrina Social de la Iglesia.

4.6 Objeto de Conocimiento:

El objeto de estudio en la educación religiosa es la revelación cristiana y su experiencia religiosa, tomada a partir de sus múltiples manifestaciones en el contexto socio cultural. No se trata entonces de aprender solamente unas nociones o los aspectos doctrinales del credo católico. Se trata de ver el conjunto de esa experiencia, a partir de su manifestación como cultura, historia y presencia social para llegar a la experiencia religiosa subyacente.

La experiencia religiosa cristiana, analizada en las fuentes principales como la sagrada Escritura y la tradición de la iglesia, incluye varios momentos: Primero una intervención de Dios (hecho de salvación) en la vida del hombre que busca salvación. Esa experiencia conduce a la pregunta por el sentido del hecho a lo cual responde la palabra de Dios.

Esta experiencia religiosa se expresa y se actualiza en diferentes lenguajes, que son también fuentes del contenido y están relacionados indisolublemente: La Biblia, el Culto, la doctrina y la moral. Desde esa experiencia religiosa, se influye en los ámbitos sociales y culturales; la fe se hace cultura presencia social. Este análisis de la experiencia religiosa cristiana subyace en los contenidos que presentamos en este programa. Aquí se identifican núcleos temáticos de componente doctrinal de la fe católica: el hombre y el mundo, Dios Padre, Jesucristo, El Espíritu Santo, la iglesia. Estos temas son estudiados en correlación con unas experiencias humanas consideradas significativas y relacionadas con la edad, la situación de los educandos y su preparación para la experiencia religiosa. Esas experiencias son: Testimonio, persona, familia, comunidad, compromiso, proyecto de vida, constructores de una nueva sociedad.

En la selección de estas experiencias nos hemos basado en las orientaciones pastorales y contenidos de los programas de enseñanza religiosa escolar, emanado por la Conferencia Episcopal de Colombia, la cual ha tenido en cuenta las características del desarrollo psicológico de los alumnos, la necesidad de valores en nuestra sociedad, los fines y objetivos de la educación básica y media, los caminos para la iniciación cristiana, la pedagogía divina y las exigencias vocacionales del crecimiento de los alumnos. Es importante comprender que la experiencia cristiana es del 99% y por ello es la que se enseña, pero esto no quiere decir que no se tenga en cuenta las religiones

primitivas de nuestro continente y las grandes religiones del mundo, antes estas hacen parte de los temas importantes a tratar especialmente del respeto y pluralidad religiosa.

Los elementos que influyen en la religiosidad de 6 a 12 años son:

- La influencia de los padres en la actitud religiosa de los hijos; ésta se transmite de un modo natural, como por ósmosis.
- El concepto de Dios. A medida que el niño advierte las limitaciones de los padres, separa la imagen de Dios de la de ellos mismos. A los 6 años el niño concibe a Dios como creador de todo, representante del bien y enemigo del mal. Dios tiene características humanas y por lo tanto sus acciones humanas se manifiestan de una forma visible y aparente (antropomorfismo). De acuerdo a su evolución, el concepto de Dios se espiritualiza, atribuyéndosele condiciones supra humanas
- Actitud ante lo sagrado. Al progresar en esta etapa, cambia la actitud del niño ante lo sagrado. Si al principio concibe a Dios como un hombre bueno y todopoderoso, ahora, empieza a tener sentimientos de temor y asombro.
- El niño de 10 a 12 años experimenta un dualismo ante la confianza y el temor, de modo que su seguridad se va relativizando, solamente se consolida cuando vence.
- Socialización de lo religioso. Simultáneamente a la socialización del niño se produce la socialización de lo religioso. Reconoce los signos religiosos que se dan en la sociedad en que vive, descubre la institución religiosa.

Construcción del conocimiento religioso a partir de la experiencia del alumno:

Al mismo tiempo que el alumno construye sus conceptos de "comunicación", "cultura", "persona y comunidad humana", irá accediendo a los conceptos cristianos de "Salvación", "Reino de Dios", "hombre nuevo", "fe-cultura", etc. Y, en la medida que vaya avanzando podrá asomarse a grandes principios de la fe cristiana, consiguiendo la finalidad indicada para el tercer ciclo: llegar a una primera síntesis de la fe cristiana en torno a la Salvación de Dios a los cristianos.

Características de la Educación Secundaria:

La Educación Secundaria Obligatoria aspira a promover el desarrollo integral de la misma en los planos intelectual, motor de equilibrio personal y afectivo, de relación interpretativa y de actuación e inserción social. En estricta continuidad y coherencia con la Educación Primaria, las finalidades se refieren a los siguientes ámbitos:

- ✓ La profundización en la independencia de criterio y la autonomía de acción en el medio.
- ✓ El desarrollo de la capacidad de pensamiento reflexivo a partir de observaciones sistemáticas de hechos, situaciones y fenómenos.

El logro de un equilibrio afectivo y social a partir de una imagen ajustada y positiva de sí mismo. La adquisición y el perfeccionamiento de instrumentos de indagación, representación y predicción. La inserción activa, responsable y crítica en la vida social. La realización de aprendizajes significativos que aumenten la capacidad de comprensión de la realidad. La asunción plena de las actitudes básicas para la convivencia democrática en el marco de los valores de la solidaridad, participación, tolerancia y sentido crítico.

Contribución del área de Religión a la etapa:

Esta contribución se podría expresar así:

a) La capacidad de leer y de expresar la realidad utilizando todos los lenguajes en que ésta aparece cifrada, especialmente los códigos simbólicos no convencionales: el ámbito de la experiencia y la representación simbólica profunda (lo trascendente, lo gratuito, las experiencias, la narración, la creación estética y axiológica, etc.), que forman parte del patrimonio cultural de la Humanidad y de los pueblos de España.

- b) La capacidad de discernir y de crear estructuras de sentido de la vida no reductible a lo ya establecido, iniciando al alumno en la comprensión y expresión de las narraciones de sentido, tipo religioso y secular, que tienen relevancia en nuestra cultura.
- c) La capacidad de ejercer de una forma racional una estimativa éticamente fundada en el conjunto de lo real (personalidad, sociedad, valores, ciencia, historia...) así como de contribuir desde una pluralidad de convicciones definidas, a la fundamentación de los códigos de la sociedad civil.
- d) La capacidad de situarse con madurez, tolerancia y distensión afectiva ante las exigencias y creencias sobre lo religioso, propias y de los otros, contribuyendo a un equilibrio socioeconómico colectivo que impida la persistencia de comportamientos fanáticos o serios sobre el hecho religioso.
- e) La capacidad de adquirir una dimensión de profundidad, reflexionando sobre los procesos que están en la base del saber, de la comunicación y la relación interpersonal, en la fundamentación de la inserción social y actitud crítica.
- f) La capacidad para la unción, desarrollo y cultivo de la dimensión religiosa del hombre como ser abierto a la trascendencia, en su exposición católica cristiana y no cristiana.
- g) La Educación Secundaria Obligatoria se propone hacer frente a estas necesidades del alumno y conducirlo a la plenitud de su participación e integración como adulto en el propio entorno social y cultural.

5. OBJETIVOS DE LA ENSEÑANZA DE EDUCACION RELIGIOSA

5.1 Objetivo general:

Desarrollar el pensamiento religioso, y trascendental para reflexionar sobre la experiencia religiosa como valor de gran importancia en nuestra cultura, basados en el desarrollo intelectual de los educandos que le permitan valorar y construir el proyecto de vida personal, formándolo responsablemente en su familia, colegio y comunidad de fe, para lograr en ellos personas abiertas a la dimensión espiritual, viviendo de acuerdo en sus principios y valores de fe.

5.2 Objetivos específicos por grado

a) Grado Primero: La Vida.

Valorar la vida como don que Dios nos dio, con una gran capacidad de amar, teniendo los valores fundamentales para una sana convivencia, tratando de protegerse de las acciones negativas de la sociedad actual.

b) Grado Segundo: La Amistad

Ser amigo de Dios y de los demás, creando una conciencia de fraternidad en los educandos que les permita fortalecer el valor de la solidaridad.

c) Grado Tercero: La Celebración

Expresar emociones, sentimientos y pensamientos, compartiéndolos con alegría, en lugares donde celebremos la existencia de Dios y de encuentros que mejoren la convivencia diaria.

d) Grado Cuarto: La Vocación

Descubrir la vocación cristiana que hay en cada uno de nosotros, como una opción de vida y camino personal, para ayudar a la comunidad.

e) Grado Quinto: El Testimonio

Adquirir un comportamiento adecuado, frente a la convivencia, apoyando a las demás personas y teniendo siempre en cuenta los derechos humanos y el amor, para ser testigos del amor de Dios.

f) Grado sexto: la persona

Presentar la persona humana y su dignidad desde la reflexión social de la religión, para descubrir los valores y los criterios que permiten alcanzar su realización a partir del plan de D

g) Grado séptimo: la familia

Enseñar que en el plan de Dios la familia es comunidad de vida y de amor para el pleno desarrollo del ser humano.

h) Grado octavo: la comunidad

Enseñar que la comunidad humana es llamada a construir la unidad y la fratemidad universal

i) Grado noveno: el compromiso:

Enseñar que el hecho moral es fundamental en el desarrollo de la conciencia del ser humano y su cultura

j) Grado décimo: El hombre y su proyecto de vida

Comprender la importancia de darle sentido a la experiencia humana y religiosa de su propia vida desde un proyecto.

k) Grado undécimo: constructores de la nueva sociedad

Comprender el perfil de la nueva sociedad, desde los fundamentos de la doctrina social de la iglesia cristiana y desde las religiones no cristianas.

5.2.1 Objetivos específicos en el nivel de educación básica primaria

- Identificar las diferentes formas de valorar y respetar la vida.
- Comprender en los pasajes bíblicos del Antiguo Testamento las enseñanzas sobre el origen del ser humano y sobre el cuidado de la vida humana y la creación.
- Identificar en la vida, las obras y enseñanzas de Jesús el amor por la propia vida y el de todas las personas.
- Descubrir las formas de trabajar por la vida en las obras y enseñanzas de la iglesia a la que pertenece.
- Reconocer la importancia de la amistad en la vida de las personas.
- Comprender el concepto de amistad en el Antiguo Testamento.
- Sustentar el valor de la amistad en la vida de Jesús.
- Identificar la Iglesia como comunidad de fe donde se vive la amistad, el amor y la unidad.
- Reconocer que la celebración es expresión de los sentimientos más profundos del ser humano y de la cultura.
- Comprender que las celebraciones en el pueblo de Israel expresan las maravillas de Dios en su historia.
- Identificar el sentido de las celebraciones en Jesús como actualización pascual y manifestaciones del Reino de Dios.
- Descubrir que las celebraciones en la iglesia son manifestación de la acción salvadora de Dios.
- Reconocer el sentido y la importancia de la vocación en la vida del ser humano.
- Comprender el pensamiento bíblico sobre la vocación en el Antiguo Testamento.

- Identificar el significado de la vocación en la vida de Jesús.
- Comprender la vocación y la misión de la Iglesia en el mundo.
- Comprender el sentido y el valor del testimonio de personas que con sus actitudes responsables son modelos de vida.
- Reconocer aspectos de la vida y enseñanzas de personajes que han dado testimonio de fe en el pueblo de Israel.
- Identificar la persona de Jesucristo, que con sus palabras y acciones invita a dar testimonio de vida cristiana.
- Valorar las formas como la iglesia, con sus acciones, da testimonio de vida humano-cristiana en el mundo.

5.2.2. Objetivos específicos en el nivel de educación básica secundaria

- Identificar la función de las dimensiones esenciales del ser humano, su dignidad y sus derechos.
- Comprender la dignidad del ser humano en el plan revelado por Dios en el Antiguo Testamento.
- Analizar, a partir de la vida y enseñanzas de Jesús, el papel del ser humano en la historia de salvación.
- Explicar el papel de la iglesia como promotora de la dignidad del ser humano y su liberación.
- Identificar la función de la familia como célula fundamental de la sociedad.
- Comprender la importancia de la familia y el matrimonio a partir de las enseñanzas del Antiguo Testamento.
- Analizar el papel de la familia en la vida y las enseñanzas de Jesús.
- Sustentar el papel de la iglesia como promotora de la dignidad de la familia.
- Comprender la importancia que tiene la vida comunitaria para el desarrollo integral de la persona y de los pueblos.
- Explicar el origen, el sentido y la importancia de la vida en comunidad, a partir de las enseñanzas del Antiguo Testamento.
- Distinguir el significado y el aporte a la vida comunitaria, a partir de la obra y enseñanzas de Jesús.

- Entender de qué manera la iglesia ayuda a vivir en comunidad y a construir una fraternidad universal.
- Reconocer la importancia de crear una conciencia ética que se refleje en los comportamientos y las actitudes del ser humano en la sociedad de hoy.
- Analizar los mandamientos de la ley de Dios y observar su aplicación en la consolidación de las diferentes relaciones sociales.
- Detectar diferentes formas de conducta moral en la sociedad de hoy y compararlas con la predicación de Jesús.
- Dar razón de que el magisterio de la iglesia orienta la vida ética y moral de los pueblos facilitando una concertación y un diálogo ecuménico entre las iglesias y las conductas del ser humano.

5.2.3. Objetivos específicos en el nivel de educación media académica

- Comprender el sentido y la importancia de la construcción y realización de un proyecto personal de vida.
- Analizar en las narraciones bíblicas los personajes del pueblo de Israel en los que Dios se ha manifestado en la construcción de proyecto de vida.
- Reconocer el proyecto de vida de Jesús y su aporte en la construcción de su propio proyecto de vida.
- Analizar y realizar el propio proyecto de vida teniendo en cuenta las propuestas de la iglesia.
- Reconocer la importancia de construir una nueva sociedad desde las relaciones éticas y morales donde se dé la participación y la unidad.
- Comprender el concepto bíblico sobre la solidaridad, la justicia social y la caridad fraterna.
- Identificar y relacionar el valor de la solidaridad y compromiso moral con el concepto de la civilización del amor en las enseñanzas de Jesús.
- Conocer la aplicación del concepto de la doctrina social de la iglesia en la sociedad moderna como actualización de la Palabra de Dios.

6. NORMATIVIDAD

LAS NORMAS TÉCNICO-LEGALES EL ÁREA DE EDUCACIÓN RELIGIOSA ESCOLAR

Con el fin de contribuir en la educación integral de niños, niñas y jóvenes de nuestro país se ha venido pensando, repensando y contextualizando a lo largo de los años para insertarse en las realidades particulares y así poder trabajar en la construcción de un mundo mejor; forjado desde la dimensión trascendental de todo estudiante. Por ello hoy cuenta con un sustento legal y documental significativo que respalda y nutre su quehacer. El punto de partida de este compendio legal y bibliográfico es nuestra Carta Magna, pues en su artículo 19 se reconoce el derecho de libertad religiosa y de cultos, mismo que vincula la dimensión trascendental en la formación de todo colombiano sin miramientos de a qué iglesia o confesión pertenezca, como se lee en la Ley 133 de 1994 que desarrolla el mencionado artículo de la Constitución Política de 1991: "Ninguna Iglesia o confesión religiosa es ni será oficial o estatal. Sin embargo, el Estado no es ateo, agnóstico o indiferente ante los sentimientos religiosos de los colombianos.

El Poder Público protegerá a las personas en sus creencias, así como a las iglesias y confesiones religiosas y facilitará la participación de estas y aquellas en la consecución del bien común. De igual manera, mantendrá relaciones armónicas y de común entendimiento con las iglesias y confesiones religiosas existentes en la sociedad colombiana". (Ley 133 de 1994, artículo 2).

Para llevar esta normativa estatal a la práctica educativa, la Ley General de Educación, Ley 115 de 1994, "adopta principios y disposiciones que incluyen el desarrollo de valores morales, éticos, espirituales y religiosos" (Conferencia Episcopal de Colombia, 2012, p. 7)

En varios de sus artículos 1, 5 (numeral 1), 13 (literal b), 14 (literal d), 15, 16 (literal h), 20, 21 (literal k), 22 (literal j), 23, 30 (literal g), 31 y 92... Así mismo, los decretos 782 de 1995, 1.396 de 1997, 354 de 1998, 1.319 de 1998, 1.321 de 1998, 1.519 de 1998 y 4.500 de 2006, entre otros decretos y algunas circulares, que hemos venido mencionando a lo largo de este trabajo y que también sustentan legalmente la libertad religiosa y/o el área de Educación Religiosa Escolar, orientando en algunos casos su aplicabilidad y la no violación de este derecho constitucional. De la mano de este marco legal y con el interés de "facilitar el encuentro de los niños y los jóvenes con Jesucristo, a

través del conocimiento y la valoración del hecho religioso propio de la cultura" (Conferencia Episcopal de Colombia, 2012) se han propuesto distintas guías, documentos y orientaciones como:

- Estándares para la Educación Religiosa Escolar [ERE] de la Conferencia 16 EL PLAN DE ÁREA DE EDUCACIÓN RELIGIOSA ESCOLAR Episcopal de Colombia (2012), así como también los lineamientos del área (2009) y documentos como Escuela y Religión (2006), la Idoneidad del profesor de educación religiosa (2001),
- Orientaciones pastorales y programas de Educación Religiosa Escolar (1992), entre muchos otros que materializan lo dispuesto en la Directiva Ministerial No. 002, del 5 de febrero de 2004:

"La educación religiosa debe impartirse de acuerdo con los programas que presenten las autoridades de las iglesias y los aprendizajes básicos que consideren pertinentes para cada conjunto de grados, así como los criterios de evaluación de los mismos". Igualmente, atendiendo a los estudiosos comprometidos con el área, como los autores Artacho (1989) y Valero (1992), quienes, entre otros, han pensado la Educación Religiosa Escolar frente a las distintas realidades actuales y como proyección a las futuras generaciones.

Todos estos sustentos legales, autores y demás referentes constituyen fuentes orientadoras de vital importancia en la construcción de las mallas curriculares del área de Educación Religiosa Escolar que hoy llegan a sus manos. Este material, sumado a la colaboración y orientación de maestros preocupados y consagrados a esta área, son la fuente viva de la cual se nutre este trabajo.

El sustento legal del área puede ampliarse consultando, entre otros:

- Declaración Universal de los Derechos Humanos de 1948.
- Pacto Internacional de Derechos Económicos, Sociales y Culturales de 1966.
- Pacto Internacional de Derechos Civiles y Políticos de 1996.
- Convención Americana sobre Derechos Humanos (Pacto de San José de Costa Rica de 1969).
- Convención de Viena sobre los tratados
- La enseñanza religiosa escolar en el Concordato de 1973 suscrito entre la Santa Sede y el Estado colombiano.

- Ley 20 del 18 de diciembre de 1974, fruto de la reforma de 1973 (artículo 22).
- Convenio 031 de 1986 suscrito entre el Ministerio de Educación Nacional y la Conferencia
 Episcopal de Colombia
- Sentencia C-027/93
- Resolución Nº 2.343 de 1996.
- Directiva Ministerial N° 002 del 5 de febrero de 2004.
- Sentencia C-55. Los estándares que hacen parte de cada uno de los cuatro ejes en cada malla curricular han sido tomados textualmente de la publicación Conferencia Episcopal de Colombia (Ed.). (2012). Estándares para la Educación Religiosa Escolar [ERE] de la Conferencia Episcopal de Colombia. Bogotá, D.C: Delfín Ltda.

7. METODOLOGÍA DEL ÁREA

La metodología de la educación religiosa, se desarrolla con base a los lenguajes que maneja el área: antropológico, bíblico, litúrgico y doctrinal tratando de conectar la experiencia de los educandos subyacente en los lenguajes y adecuarlos al proceso didáctico y a la forma como los alumnos van catando la realidad construyendo el pensamiento en cada etapa del desarrollo; apropiándose de otras ciencias como la psicología evolutiva y la psicología del aprendizaje.

Lo anterior debe de ayudar a que los educandos se apropien del conocimiento de la educación religiosa y haga un proceso constructivo en una interacción con el contexto socio – religioso que los rodea. Es por eso que la metodología en el área de educación religiosa tiene en cuenta la situación inicial de los educandos respecto a los contenidos propuestos en las clases, tratando de hacer un proceso cognitivo, psicomotriz y afectivo partiendo de los conceptos y de las estructuras previas de los educandos.

Dentro del proceso evaluativo, la educación religiosa pretende realizar una acción permanente por medio de la cual se busca apreciar y emitir juicio valorativos en el proceso de desarrollo de las clases.

8. RECURSOS

En la educación Religiosa Escolar trabajamos con el Proyecto Educativo y lineamientos del MEN y los estándares de La Conferencia Episcopal que desde una confesión particular, también aporta un diálogo interreligioso. Es por este motivo que los textos de David Eduardo Lara, sobre *libertad religiosa y educación religiosa escolar*, Docente de la Pontificia Universidad Javeriana, y mi trabajo de grado personal de licenciatura en teología sobre los fundamentos de la educación religiosa escolar, son apoyos en esta reflexión de la ERE, como una disciplina del saber que aporta a los seres humanos una condición que es notable en el desarrollo de la cultura.

8.1 Textos para clase

- ✓ Hablemos de Dios, Javier Cortés y Gaspar Castaño, Editorial SM, Bogotá 2008
- ✓ Proyecto de vida, Conaced; Raúl Tobón Tamayo, Oscar Montoya Álvarez, Educar Editores S.A.
 1998
- ✓ Semilla cristiana, Jaramillo de Escudero, Gilma Inés, Editorial Migema, 2000.
- ✓ Biblia de estudio y biblia de consulta

8.2 Técnicos

- Grabadora: La grabadora la utilizamos en el área para el sonido de proyecciones y cantos mensaje.
- ✓ VDB, lo utilizamos para proyección de videos y el recurso aprendo con Jesús.
- ✓ Computador, lo utilizamos para el apoyo de las proyecciones y videos del área.
- ✓ Internet, lo utilizamos para estudiar páginas referentes al área y enviar documentación de estudio.

8.3 Humanos:

En el Área los recursos humanos son los docentes del área, los estudiantes y toda la comunidad educativa que hace parte de este proceso.

9. EVALUACIÓN

¿Qué es la evaluación? Elemento curricular que consiste en la recogida de información antes, durante y al final del proceso de enseñanza - aprendizaje para intervenir en consecuencia."

¿Qué evaluar?

- El grado de consecución de los objetivos, en dave de competencias básicas.
- El proceso de enseñanza-aprendizaje
- Todos y cada uno de los elementos curriculares.

Instrumentos de evaluación:

- Observación sistemática
- Producción de los Alumnos
- Pruebas Específicas (Evaluaciones y Prueba Bimestral)
- Actividades de clase
- Cuaderno, Registros de clase
- Consultas.
- Trabajos.
- Participación
- Disposición del estudiante en clase.
- Flexibilización curricular a estudiantes con necesidad educativa especial.

La evaluación en la Institución Educativa Compartir, se concibe como un proceso permanente por medio del cual se busca apreciar, estimar y emitir juicios sobre los procesos de desarrollo del estudiante o sobre los procesos pedagógicos, la calidad del desempeño, avance, rendimiento o logro

del estudiante y de la calidad de los procesos empleados por los docentes, la organización y análisis de la información, de su importancia y pertinencia de conformidad con los logros que se esperan alcanzar. Todo con el fin de tomar decisiones que orienten el aprendizaje y los esfuerzos de la gestión docente en los momentos y espacios oportunos y no al final del período escolar.

La evaluación en el área, se hace por medio del acercamiento del estudiante a la fe cristiana, y de otras confesiones religiosas como expresión cultural, que le llegan a través del entorno social y en la cual se da cuenta de la importancia de la religión en la cultura humana. Para ello es fundamental un análisis comparativo de la realidad con las propuestas de la religión. Una síntesis globalizadora de este aporte, y los comentarios que se pueden aportar para hacer una crítica constructiva al papel de la religión en el mundo.

Etapas de la evaluación institucional:

- 1. Autoevaluación: Es un proceso permanente de verificación, diagnóstico, exploración, análisis, acción y realimentación que realiza el estudiante con el fin de identificar sus fortalezas y debilidades, sus oportunidades y amenazas, buscando el mejoramiento continuo que garantice altos niveles de calidad dentro y fuera de la Institución; posibilitando el análisis permanente de las metas planteadas y el ajuste pertinente a desarrollar en los planes de mejoramiento.
- 2. Coevaluación: Consiste en evaluar el desempeño entre pares. Esta es una forma innovadora de evaluar, la cual tiene por meta involucrar a los estudiantes en la evaluación de los aprendizajes y proporcionar retroalimentación a sus compañeros y, por tanto, ser un factor para la mejora de la calidad del aprendizaje. El uso de la Coevaluación anima a que los estudiantes se sientan parte de una comunidad de aprendizaje e invita a que participen en los aspectos claves del proceso educativo, haciendo juicios críticos acerca del trabajo de sus compañeros y educadores.

10. PLAN DE MEJORAMIENTO

Nivelación:

Los estudiantes que ingresan nuevos a las instituciones educativas presentarán planes de nivelación que les permita integrarse al proceso curricular del área. Por lo tanto, se sugiere que el docente aplique talleres y haga un acompañamiento y acercamiento permanente con el estudiante.

Es pertinente el diálogo con los padres de familia o acudientes de los estudiantes para acordar compromisos y realizar un seguimiento adecuado del proceso formativo.

Ароуо:

Los docentes realizarán una valoración y definición de indicadores, para determinar las condiciones cognitivas, motrices y de relación que pueden estar dificultando el aprendizaje de los estudiantes y, de esta manera, establecer acciones pedagógicas más precisas y que alcancen los desempeños básicos establecidos.

Para esto es importante que el estudiante y el acudiente conozcan previamente el plan y la intencionalidad de este. Se aplicarán actividades teórico-prácticas, asignación de talleres, acompañamiento del docente, registros de clases, sustentaciones y otras estrategias que considere adecuadas el docente.

Es pertinente el diálogo con los padres de familia y acudientes de los estudiantes para acordar compromisos y realizar un seguimiento adecuado del proceso formativo. Igualmente, se plantean actividades puntuales para aquellos estudiantes que demuestran capacidades excepcionales y un desempeño superior en su aprendizaje, de manera tal, que se permita profundizar en algunos temas y desarrollar actividades con un nivel de complejidad mayor

Superación:

Las acciones de superación no deben ser forzadas. Se aplican después de una observación y registro permanente y sistemático al estudiante para de esta manera establecer las acciones de superación, teniendo en cuenta las habilidades y la etapa de desarrollo del estudiante. Se establecerán planes de apoyo específicos que atiendan al plan curricular establecido para el grado específico.

Actividades teórico-prácticas, asignación de talleres, acompañamiento del docente, sustentaciones y otras estrategias que considere pertinentes el docente, de acuerdo al seguimiento previamente establecido. Es pertinente el diálogo con los padres de familia y acudientes de los estudiantes para pactar compromisos y realizar un seguimiento adecuado del proceso formativo

11. INTEGRACIÓN CURRICULAR

Con cada una de las áreas y proyectos institucionales, la educación religiosa se articula por:

- El sentido de la vida y de la relación consigo mismo y con los demás
- El fomento y la aplicación de los valores institucionales y personales para la sana convivencia y el cumplimiento con cada una de las actividades institucionales y grupales.
- El respeto y el valor por la diferencia
- El reconocimiento de la importancia de las celebraciones en comunidad

Nombre del	Estándares asociados	Contenidos temáticos	Áreas afines al
proyecto			proyecto
Constitución y	-Comprensión de las diferentes	El ser humano expresa	Civilidad
Democracia	expresiones que tiene el hombre para	sentimientos en la celebración	Ciencias
	celebrar el bien y la vida	de los acontecimientos	políticas
	Identificación de la influencia de la	significativos de su historia	Sociales
	religión en la composición social y	Diferentes tipos de fiestas	
	cultural	Religión y política Religión y	
	Comprensión de las enseñanzas de	estado	
	la iglesia en la formación moral y	La iglesia y los derechos	
	espiritual del ser humano	humanos	
	Reconocimiento e importancia de la	Declaración universal de los	
	dignidad humana y del valor de la	derechos humanos	
	persona en el proceso cultural		
Recreación,	Reconocimiento de la importancia de	Naturaleza y dimensión social	Educación física
Deporte y	la sociedad y la religión en el	del hombre El humano hecho	
Tiempo Libre	desarrollo del ser integral	para ser feliz: Sentido de	
		pertenencia y valor de la vida	
Medio	Reconocimiento del mundo como	Formas de cuidar y respetar la	Ciencias
Ambiente	creación de Dios Comprensión de las	vida La iglesia y el medio	naturales
	enseñanzas de la iglesia en la	ambiente	

	formación moral y espiritual del ser		
	humano		
Sexualidad	Identificación del valor de la vida a	Los seres vivos nacen, crecen,	Ciencias
	través del cuidado del cuerpo	se reproducen y mueren La	naturales
	Fundamentación en los principios	dignidad de la vida humana	Ética y valores
	éticos, religiosos y morales	Los sacramentos Iglesia y	
	Comprensión de las enseñanzas de	sexualidad Iglesia y medio	
	la iglesia en la formación moral y	ambiente La religión y la	
	espiritual del ser humano	sexualidad	
	Identificación de la influencia de la		
	religión en la composición social y		
	cultural		
Gestión del			
Riesgo			

12. ATENCIÓN DE ESTUDIANTES CON NECESIDADES EDUCATIVAS ESPECIALES

La educación inclusiva es un enfoque que busca garantizar el derecho a la educación de calidad, a la igualdad de oportunidades y a la participación de todos los niños, jóvenes y adultos de una comunidad, sin ningún tipo de discriminación e independientemente de su origen o de su condición personal o social. Parte de la premisa de que todas las personas, sin importar su condición particular o su potencial, pueden aprender en un entorno que brinde experiencias de aprendizaje significativas. Para ello, los sistemas educativos y las instituciones educativas tienen que orientar desde su proyecto educativo institucional (PEI) procesos de enseñanza - aprendizajes exitosos para todos los estudiantes, dando respuesta a las necesidades individuales y a los diferentes niveles de competencia de cada estudiante y no solo a los que presentan una condición de discapacidad.

La educación inclusiva no separa los grupos poblacionales, sino que en el aula de clase regular se aplican los principios del diseño universal para elaborar materiales y recursos didácticos adaptados y matizados para los estudiantes que ostenten alguna necesidad educativa especial, incluso, aquellos estudiantes que pertenecen a distintos grupos poblacionales.

Adicional a lo establecido en la Ley General de Educación y en el Decreto 1.860 de 1994, las siguientes normas aportan un marco legal:

- Ley estatutaria 1.618 de 2013.
- Ley 1.346 de 2009. Convención sobre los derechos de las personas con discapacidad.

- Decreto 366 de 2009. Organización de servicios de apoyo pedagógico.
- Resolución 2.565 de 2003. Parámetros y criterios para la prestación de servicios educativos a la población con necesidades educativas especiales.
- Ley 982 de 2008. Equiparamiento de oportunidades para las personas sordas y sordas ciegas y otras disposiciones.

Tomado de: Documento No. 1. El plan de estudios de la educación formal: orientaciones básicas. Alcaldía de Medellín. Secretaría de Educación. 2014. http://medellin.edu.co/escuelaentomoprotector/documentos-eep/274-1-plan-estudios-educacion-formal/file

Consideraciones:

- Se debe tener en cuenta la libertad de cultos, donde no se obligue a nadie a profesar un tipo de religión, respetando siempre las diferencias y el libre desarrollo.
- Los estudiantes que presenten cualquier condición especial, deberán sentirse valorados e incluidos por el maestro y hacer un proceso de inclusión donde el educando no se sienta excluido o en una condición menor.

13. BILIOGRAFÍA

- Artacho, R. (1989). La enseñanza escolar de la religión. Madrid: Promoción Popular Cristiana.
- Artacho, R. (2009). Enseñar competencias sobre la religión. Madrid. Editorial Desdee de Brouwer, S.A.
- Badillo, R. (1999). Competencias cognoscitivas, un enfoque epistemológico y didáctico. Colección Aula Abierta. Bogotá: Cooperativa Editorial Magisterio.
- Bosch, J. (1999). Para comprender el ecumenismo. Barcelona: Ed. Verbo Divino.
- Conferencia Episcopal de Colombia. (Ed.). (1992). Orientaciones pastorales y contenidos de los programas de enseñanza religiosa escolar. Bogotá: Kimpres.
- Conferencia Episcopal de Colombia. (Ed.). (1994). Guía para el desarrollo de los contenidos de la enseñanza religiosa escolar en los niveles de básica secundaria y media. Bogotá: p 14-15
- Conferencia Episcopal de Colombia. (Ed.). (2000a). Escuela y religión, hacia la construcción de un modelo de educación religiosa. Bogotá, D.C: Autor
- Conferencia Episcopal de Colombia. (Ed.). (2000b). Idoneidad del profesor de educación Religiosa. LXIX Asamblea Plenaria Ordinaria. Bogotá, D.C.

- Conferencia Episcopal de Colombia. Comisión Episcopal para la Evangelización de la Cultura y la Educación. (2009). Lineamientos de Educación Religiosa nivel de preescolar y básica primaria. Medellín: Artes Gráficas Castañeda.
- Conferencia Episcopal de Colombia (Ed.). (2012). Estándares para la Educación Religiosa Escolar [ERE] de la Conferencia Episcopal de Colombia. Bogotá, D.C: Delfín Ltda.
- Grupo de investigación pedagógica y didáctica. (2010). Aproximación al estado del arte sobre el diseño curricular por competencias. Medellín: Universidad Cooperativa de Colombia.
- Ministerio de Educación Nacional. (2004). Directiva Ministerial No. 002 del 5 de febrero. Bogotá: Ministerio de Educación Nacional.
- República de Colombia. (1991). Constitución Política de Colombia. Bogotá: Congreso de la República
- República de Colombia. (2006). Decreto Ministerial 4.500 de febrero. Bogotá: Congreso de la República.
- República de Colombia. (1994). Ley 133. Bogotá: Congreso de la República.
- Valero, M. (1992). Actividades para la enseñanza escolar de la religión. Madrid: Editorial y distribuidora S.A.
- Waardenburg, J. (2001). Religiones en diálogo, significados religiosos, introducción sistemática a la ciencia de las religiones. Bilbao: Editorial Desdee de Brouwer, S.A.

14. ANEXOS

14.1 Mallas curriculares

PLAN DE AREA: Educación religiosa AÑO: 2018

GRADO: PRIMERO

INTENSIDAD HORARIA SEMANAL: 2

PERIODO: 1

DOCENTE (S):

OBJETIVO DE GRADO:

- Identificar las diferentes formas de valorar y respetar la vida.
- Comprender en los pasajes bíblicos del Antiguo Testamento las enseñanzas sobre el origen del ser humano y sobre el cuidado de la vida humana y la creación.
- Identificar en la vida, las obras y enseñanzas de Jesús el amor por la propia vida y el de todas las personas.
- Descubrir las formas de trabajar por la vida en las obras y enseñanzas de la iglesia a la que pertenece.

Ejes Curriculares Enfoque antropológico: la vida y sus manifestaciones.

	ESTANDARES BÁSICOS DE COMPETENCIAS:	DERECHOS BÁSICOS DEL APRENDIZAJE
•	Comprendo el sentido, el valor de la enseñanza y la forma de vivir desde una confesión religiosa, la comunidad y la vida	No existen DBA del área de educación religiosa.
	humana	
•	Respeta, reconoce y valora la vida y todo lo creado por Dios.	
•	Encuentra en la naturaleza y en su vida motivos para reconocer a Jesús como modelo de vida	
0014	DEFECTION OF	!

COMPETENCIAS:

Identificar las enseñanzas éticas y morales del cristianismo a favor de la vida, relacionarlas con su experiencia personal y aplicarlas en situaciones concretas

SITUACIÓN	Habilidades de	SISTEMAS DE CONTENIDOS DESARROLISTA -SOCIAL			INDICADORES DE DESEMPEÑO	AREAS
PROBLEMA	pensamiento	Conceptuales	Procedimentales	Actitudinales		TRANSVERSALES

		1				COMPARIIR
	Describir		Clasifica formas de cuidado		Entiende la vida y su significado para	
	Percibir	de los seres vivos		respeto hacia sí mismo y		ciencias Sociales,
PREGUNTA	Interpretar	y lo reconoce		los demás.	Describe y reconoce por su nombre las	artística, Religión,
PROBLEMATIZADORA	Comparar	como el don más	acciones que atentan contra	Manifiesta interés sobre la	diferentes manifestaciones de la vida.	Ética y valores.
O SITUACIÓN	Proponer	grande de Dios.	ella.	importancia del cuidado de	Reconoce el proceso de los seres vivos	
PROBLEMA:	Reflexionar	Reconoce en	Explica la función de la	los seres vivos.	desde el amor de Dios.	
		narraciones,	familia como transmisora		Conoce las formas de cuidar y respetar	
¿Por qué hay que cuidar la		poesías,	de la vida y de principios		la vida humana.	
vida y qué formas existen		canciones y	que la dignifican		Analizo e interpreto el origen de la	
para dignificarla?		cuentos aspectos			vida según el cristianismo y el	
		sobre el origen y			catolicismo.	
		el valor de la			Conozco las diversas formas de cuidar	
		vida.			y respetar la vida, de acuerdo con los	
					principios cristianos, católicos y de	
					otras religiones.	
					Aprendo el concepto de la vida desde	
					mi entorno escolar.	
					Entiendo las razones religiosas que	
					explican el sentido de la muerte.	
					Analizo las diferentes creencias y	
					actitudes del ser humano y sus culturas	
					ante la muerte.	
	Textos bíblicos, textos r	eflexivos, páginas d	le consulta bibliográfica.			
Plan Lector	·		C			
Proyecto transversal	Plan lector y Afrocolon	nbianidad, cátedra p	ara la paz, proyecto de vida.			
		, 1				
L						

GRADO: PRIMERO DOCENTE (S):

INTENSIDAD HORARIA SEMANAL: 2

PERIODO: 2

OBJETIVO DE GRADO:

- Identificar las diferentes formas de valorar y respetar la vida.
- Comprender en los pasajes bíblicos del Antiguo Testamento las enseñanzas sobre el origen del ser humano y sobre el cuidado de la vida humana y la creación.
- Identificar en la vida, las obras y enseñanzas de Jesús el amor por la propia vida y el de todas las personas.
- Descubrir las formas de trabajar por la vida en las obras y enseñanzas de la iglesia a la que pertenece.
 - Ñ **Ejes Curriculares** La vida es obra de Dios.

ESTANDARES BÁSICOS DE COMPETENCIAS:	DERECHOS BÁSICOS DEL APRENDIZAJE
• Comprendo el sentido, el valor de la enseñanza y la forma de vivir desde una confesión religiosa, la comunidad y la vida	No existen DBA del área de educación religiosa.
humana	
Respeta, reconoce y valora la vida y todo lo creado por Dios.	
 Encuentra en la naturaleza y en su vida motivos para reconocer a Jesús como modelo de vida 	

COMPETENCIAS:

Identificar las enseñanzas éticas y morales del cristianismo a favor de la vida, relacionarlas con su experiencia personal y aplicarlas en situaciones concretas

SITUACIÓN	Habilidades de	SISTEMAS DE CONTENIDOS DESARROLISTA -SOCIAL			INDICADORES DE DESEMPEÑO	AREAS
PROBLEMA	pensamiento	Conceptuales	Procedimentales	Actitudinales		TRANSVERSALES

			<u> </u>	1		COMPARIIR
	Describir Percibir	pasajes del	atentan contra la creación y	de la Biblia sobre el	•	Ciencias naturales, ciencias Sociales,
PREGUNTA	Interpretar	Antiguo	propone como cuidarla.		Conoce el significado de Dios padre	
PROBLEMATIZADORA		Testamento	Ilustra la misión que Dios		como creador, tal como está	
O SITUACIÓN	Proponer	enseñanzas	les dio al hombre y a la	familiar, escolar y social.	testimoniado en la Biblia y en la	
PROBLEMA	Reflexionar	acerca del origen	mujer para cuidar de su	Propone ideas para	tradición de la iglesia.	
		de la vida y el		-	•	
		cuidado de la		atentan contra la creación	diferencia entre expresiones de fe en	
¿Cómo aplicar las		misma.			Dios como creador, presentes en la	
enseñanzas que se		Identifica en			cultura y la vida actual.	
encuentran en el Antiguo		pasajes bíblicos a			Observo e interpreto, desde otras	
Testamento acerca del		Dios Padre como			religiones, diversas formas de sentido	
origen y el valor de la vida?		creador que ama			de vida.	
		la vida e invita a			Interpreto algunas enseñanzas de vida	
		cuidarla.			desde diferentes miradas religiosas.	
					Analizo las relaciones del ser humano	
					con los aspectos generales de la vida,	
					teniendo en cuenta las diversas	
					posturas de algunas religiones.	
					Reconozco las diferentes formas de	
					vida de mi entorno escolar.	
					Fomento el cuidado de la vida de mi	
					entorno escolar desde los valores.	
	Textos bíblicos, textos re	eflexivos, páginas c	le consulta bibliográfica.			
Plan Lector			-			
Proyecto transversal	Plan lector y Afrocolom	nbianidad, cátedra p	ara la paz, proyecto de vida.			

GRADO: PRIMERO DOCENTE (S):

INTENSIDAD HORARIA SEMANAL: 2

PERIODO: 3

OBJETIVO DE GRADO:

• Identificar las diferentes formas de valorar y respetar la vida.

- Comprender en los pasajes bíblicos del Antiguo Testamento las enseñanzas sobre el origen del ser humano y sobre el cuidado de la vida humana y la creación.
 Identificar en la vida, las obras y enseñanzas de Jesús el amor por la propia vida y el de todas las personas.
 Descubrir las formas de trabajar por la vida en las obras y enseñanzas de la iglesia a la que pertenece.

N Ejes Curriculares La vida que Jesús comunica.

ESTANDARES BÁSICOS DE COMPETENCIAS:	DERECHOS BÁSICOS DEL APRENDIZAJE
• Comprendo el sentido, el valor de la enseñanza y la forma de vivir desde una confesión religiosa, la comunidad y la vida	No existen DBA del área de educación religiosa.
humana	
 Respeta, reconoce y valora la vida y todo lo creado por Dios. 	
 Encuentra en la naturaleza y en su vida motivos para reconocer a Jesús como modelo de vida 	

COMPETENCIAS:

Identificar las enseñanzas éticas y morales del cristianismo a favor de la vida, relacionarlas con su experiencia personal y aplicarlas en situaciones concretas

SITUACIÓN	Habilidades de	SISTEMAS	DE CONTENIDOS DESAR	ROLISTA -SOCIAL	INDICADORES DE DESEMPEÑO	AREAS
PROBLEMA	pensamiento	Conceptuales	Procedimentales	Actitudinales		TRANSVERSALES
	Describir	Reconoce en la	Narra y explica el amor que	Propone ideas para	Comparo desde las diferentes	Ciencias naturales,
	Percibir	persona y el	Jesús profesaba a las	mejorar el cuidado de la	religiones la relación de vida entre el	ciencias Sociales,
PREGUNTA	Interpretar	sacrificio de	personas según pasajes del	vida en la familia y el	ser humano y otros seres de la	artística, Religión,
PROBLEMATIZADORA	Comparar	Jesús un regalo	Nuevo Testamento.	entorno a partir de las	naturaleza.	Ética y valores.
O SITUACIÓN	Proponer	de vida y de	Descubre la importancia de	enseñanzas de Jesús.	Aprendo la importancia de las	
PROBLEMA	Reflexionar	amor.	la relación con Dios Padre	Se interesa por la vida y el	relaciones de vida entre hombres y	
		Identifica	en la vida de Jesús y lo	mensaje de Jesús acerca	mujeres, respetando las diferencias y	
		valores éticos y	relaciona con la vida	del servicio a los demás.	reconociendo la equidad desde los	
¿Cómo enseña Jesús a amar		morales para la	personal y familiar.		derechos humanos.	
la vida y de qué forma		vida a partir de			Respeta, conoce y valora la vida y todo	
podemos asumirla en		las obras y			lo creado por Dios.	
nuestro entorno cercano?		enseñanzas de			Identifica la presencia de la iglesia en	
		Jesús.			su entorno	
					Encuentra el significado de las	
					principales manifestaciones del hecho	

					COMM CINIAN	
				religioso en nuestro contexto socio-		
				cultural, relacionado con el bautismo,		
				la eucaristía y la celebración cristiana	,	
				Analizo la relación de la vida y el		
				comportamiento del ser humano con		
				los aspectos vitales del planeta.		
				Propongo y ejecuto algunas ideas para		
				cuidar la naturaleza de mi entorno		
				escolar.		
	Textos bíblicos, textos reflexivos, páginas de consulta bibliográfica.					
Plan Lector						
Proyecto transversal	Plan lector y Afrocolombianidad, cátedra para la paz, proyecto de vida.					

GRADO: SEGUNDO DOCENTE (S):

INTENSIDAD HORARIA SEMANAL: 2

PERIODO: 1

OBJETIVO DE GRADO:

- Reconocer la importancia de la amistad en la vida de las personas.
- Comprender el concepto de amistad en el Antiguo Testamento.
- Sustentar el valor de la amistad en la vida de Jesús.
- Identificar la Iglesia como comunidad de fe donde se vive la amistad, el amor y la unidad

Ñ **Ejes Curriculares** La amistad entre las personas y su dimensión religiosa.

ESTANDARES BÁSICOS DE COMPETENCIAS:	DERECHOS BÁSICOS DEL APRENDIZAJE
• Comprendo el sentido, el valor de la enseñanza y la forma de vivir desde una confesión religiosa, la comunidad y la vida	No existen DBA del área de educación religiosa.
humana	
 Respeta, reconoce y valora la vida y todo lo creado por Dios. 	
 Encuentra en la naturaleza y en su vida motivos para reconocer a Jesús como modelo de vida 	

COMPETENCIAS:

Reconocer que la amistad es camino de realización humana que se vive desde Dios, desde Jesucristo y en la iglesia

SITUACIÓN	Habilidades de	SISTEMAS	DE CONTENIDOS DESAR	ROLISTA -SOCIAL	INDICADORES DE DESEMPEÑO	AREAS
PROBLEMA	pensamiento	Conceptuales	Procedimentales	Actitudinales		TRANSVERSALES
	Describir	Identifica	-	Muestra actitudes que		Ciencias naturales,
	Percibir	algunas	permiten construir, cuidar y	•	interpersonales, según mi propio	ciencias Sociales,
PREGUNTA	Interpretar	características	recuperar la amistad.	propone soluciones a	contexto.	artística, Religión,
PROBLEMATIZADORA	•	esenciales de la	Sustenta la importancia de	situaciones que la afectan.	Menciono y explico las características	Ética y valores.
O SITUACIÓN	Proponer	amistad y	la amistad en la vida	Expresa actitudes de	de la amistad acordes con las etapas de	
PROBLEMA	Reflexionar	expresiones que	personal y social.	amistad con respeto en	desarrollo humano, en especial, la	
		la acompañan		actividades y	infancia.	
		para comprender		celebraciones.	Conozco las necesidades afectivas del	
¿Cómo construir una		su sentido en la			ser humano para su sociabilidad y	
amistad que favorezca la		relación con los			relaciones basadas en la amistad.	
dignidad humana y las		demás.			Valoro el sentido de la amistad desde	
relaciones con el otro?		Reconoce que la			el compartir y respetar las diferencias	
		relación con Dios			con otras personas.	
		es una relación			Expongo una definición clara de	
		de amistad que			amistad desde mis propias vivencias.	
		fortalece la fe.			Analizo el sentido de la amistad desde	
					diferentes culturas y costumbres	
					religiosas, respetando sus valores y	

				tradiciones.	
				Reconozco que respetar y fomentar el	
				valor de la amistad posibilita un buen	
				desarrollo de la convivencia.	
	Textos bíblicos, textos re	eflexivos, páginas d	le consulta bibliográfica.		
Plan Lector					
Proyecto transversal	Plan lector y Afrocolom	bianidad, cátedra p	para la paz, proyecto de vida.		

GRADO: SEGUNDO DOCENTE (S):

INTENSIDAD HORARIA SEMANAL: 2

PERIODO: 2

OBJETIVO DE GRADO:

- Comprendo el sentido, el valor de la enseñanza, la amistad y la forma de vivir desde una confesión religiosa, la comunidad humana
- Reconozco que Dios es nuestro mejor amigo y nos sirve de modelo para compartir con el otro
- Valoro, aprecio y respeto la amistad como una experiencia humana que nos ayuda a crecer en la vida personal y social

Ñ **Ejes Curriculares** La amistad de Dios hacia el ser humano en la experiencia religiosa de Israel.

ESTANDARES BÁSICOS DE COMPETENCIAS:	DERECHOS BÁSICOS DEL APRENDIZAJE
• Comprendo el sentido, el valor de la enseñanza y la forma de vivir desde una confesión religiosa, la comunidad y la vida	No existen DBA del área de educación religiosa.
humana	
 Respeta, reconoce y valora la vida y todo lo creado por Dios. 	
 Encuentra en la naturaleza y en su vida motivos para reconocer a Jesús como modelo de vida 	

COMPETENCIAS:

Identificar las enseñanzas éticas y morales del cristianismo a favor de la vida, relacionarlas con su experiencia personal y aplicarlas en situaciones concretas

SITUACIÓN	Habilidades de	SISTEMAS DE CONTENIDOS DESARROLISTA -SOCIAL			INDICADORES DE DESEMPEÑO	AREAS	
PROBLEMA	pensamiento	Conceptuales	Procedimentales	Actitudinales		TRANSVERSALES	
	Describir	Conoce pasajes	Explica la importancia de	Valora los mandamientos	Identifico, con mis compañeros de	Ciencias naturales,	
	Percibir	del Antiguo	la reconciliación y el	de la ley de Dios como	clase, los momentos de amistad y	ciencias Sociales,	
PREGUNTA	Interpretar	Testamento para	perdón como formas de	propuesta para fortalecer	encuentro en el medio escolar,	artística, Religión,	
PROBLEMATIZADORA	Comparar	identificar las	restablecer la amistad con	las relaciones de amistad	valorando los nuevos amigos que	Ética y valores.	
O SITUACIÓN	Proponer	características de	Dios y con los otros.	con Dios y las personas.	surgen de estos encuentros.		
PROBLEMA	Reflexionar				Comprendo cómo surge la amistad con		
¿Cómo se manifiesta la		_			los familiares en cada uno de los		
amistad de Dios hacia las			amistad y amor a Dios	amistad con Dios.	espacios compartidos en familia y cuál		
personas, según los relatos		formas de oración			es su valor espiritual.		
del Antiguo Testamento?		y de culto en el			Reconozco la amistad y su entorno		
		pueblo de Israel			social actual, valorando los		
		como maneras de			sentimientos y afectos que esta genera.		
		vivir la amistad			Participo en diferentes manifestaciones		
		con Dios.			culturales para compartir con los		
					amigos y fortalecer los valores.		
					Practico los valores en cada una de mis		
					manifestaciones de amistad con los		
					seres queridos que me rodean.		
					Participo en la convivencia escolar		
					desde un pacto de amistad en pro del		

			CONIPARIIR
		bienestar de todos, respetando las	
		diferencias.	
		Estudio como las diferentes religiones	
		comparten manera solidaria diferentes	
		aspectos del valor de la amistad.	
	Textos bíblicos, textos reflexivos, páginas de consulta bibliográfica.		
Plan Lector			
Proyecto transversal	Plan lector, afrocolombianidad, cátedra para la paz, proyecto de vida.		

GRADO: SEGUNDO DOCENTE (S):

INTENSIDAD HORARIA SEMANAL: 2

PERIODO: 3

OBJETIVO DE GRADO:

- Reconocer la importancia de la amistad en la vida de las personas.
 Comprender el concepto de amistad en el Antiguo Testamento.
 Sustentar el valor de la amistad en la vida de Jesús.
- Identificar la Iglesia como comunidad de fe donde se vive la amistad, el amor y la unidad
 - Ñ **Ejes Curriculares** La amistad entre las personas y su dimensión religiosa.

ESTANDARES BÁSICOS DE COMPETENCIAS:	DERECHOS BÁSICOS DEL APRENDIZAJE
• Comprendo el sentido, el valor de la enseñanza y la forma de vivir desde una confesión religiosa, la comunidad y la vida	No existen DBA del área de educación religiosa.
humana	
 Respeta, reconoce y valora la vida y todo lo creado por Dios. 	
 Encuentra en la naturaleza y en su vida motivos para reconocer a Jesús como modelo de vida 	
COMPRESSION AC	

COMPETENCIAS:

Reconocer que la amistad es camino de realización humana que se vive desde Dios, desde Jesucristo y en la iglesia

SITUACIÓN	Habilidades de	SISTEMAS DE CONTENIDOS DESARROLISTA -SOCIAL					INDICADORES DE DESEMPEÑO	AR	EAS		
PROBLEMA	pensamiento	Conceptuales	Proc	cedimentale	S	Act	titudinales			TRANSV	ERSALES
PREGUNTA PROBLEMATIZADORA O SITUACIÓN PROBLEMA ¿Cómo construir una amistad que favorezca la dignidad humana y las relaciones con el otro?		Identifica algunas características esenciales de la amistad y expresiones que la acompañan para comprender su sentido en la relación con los demás. Reconoce que la relación con Dios es una relación de amistad que fortalece la fe.	recuperar Sustenta la amist personal y	ad en la	idar y	propone situacione Expresa	soluciones es que la afec actitudes con respeto	ad y a a ctan.	Expreso el sentir de la amistad con un ser supremo mediante la oración, gratitud y sentido de reflexión. Comparto con la congregación un espacio de reflexión espiritual, que aporte a mi desarrollo personal. Identifico las características del enojo y de la reconciliación para mejorar las relaciones con mis amigos. Comprendo que es importante la reconciliación y el perdón como base fundamental de la amistad. Entiendo que la participación ciudadana contribuye al afianzamiento de la amistad entre la comunidad. Identifico como el valor de la amistad, el respeto a la diferencia y el compartir contribuyendo al pacto de convivencia de mi entorno escolar. Comprendo que existen relaciones de amistad que por algún motivo pueden terminar más fácilmente que otras.	Ciencias ciencias artística, Ética y val	naturales, Sociales, Religión, ores.

INSTITUCIÓN EDUCATIVA

		COMPARTIR
	Textos bíblicos, textos reflexivos, páginas de consulta bibliográfica.	
Plan Lector		
Proyecto transversal	Plan lector y Afrocolombianidad, cátedra para la paz, proyecto de vida.	

GRADO: TERCERO INTENSIDAD HORARIA: 1 momento cada ciclo PERIODO: 1

DOCENTE: Tatiana Gutiérrez Bedoya

OBJETIVO DE GRADO: Reconocer que las celebraciones en la iglesia son manifestación de la acción salvadora de Dios, como expresión de los sentimientos más profundos del ser humano y de la cultura.

Ejes Curriculares: Dios, celebraciones espirituales, respeto, tolerancia y valoración de la diferencia y la libertad de cultos.

INSTITUCIÓN EDUCATIVA

	COMPARTIR
ESTANDARES BÁSICOS DE COMPETENCIAS:	DERECHOS BÁSICOS DEL APRENDIZAJE
COMPETENCIAS:	No existen DBA del área de educación religiosa.
INTERPRETATIVA: Reconoce los diferentes acontecimientos que celebran los cristianos	
ARGUMENTATIVA: Fundamenta los diferentes acontecimientos de la iglesia	
PROPOSITIVA: Contextualiza los deferentes hechos importantes celebrados por los cristianos	
CIUDADANA: Valorar y respetar las diferentes expresiones de celebración	
CITILACIÓN HABBLALOS CICTEMAS DE CONTENIDOS DESADDOLISTA COCIAL	INDICADODES DE DESEMBEÑO ADEAS

SITUACIÓN	Habilidades	SISTEMAS DE	CONTENIDOS DESARROL	ISTA -SOCIAL	INDICADORES DE DESEMPEÑO	AREAS	
PROBLEMA	de	Conceptuales	Procedimentales	Actitudinales		TRANSVERSALES	
	pensamiento					_	
	Describir	Describe tipos de	Demuestra la importancia de	Valora la importancia que	Reconoce tipos de celebraciones de su	Ética	
	Percibir	celebraciones de su entorno	fiestas y celebraciones en la	tienen las celebraciones para	entorno para diferenciarlas según su	Sociales	
¿Qué y para qué	Interpretar	para diferenciarlas según su	cultura.	la vida de las personas.	intención.	Lengua castellana	
celebra el ser	Comparar	intención.			Descubre algunas expresiones y		
humano en la	Proponer		Diferencia acciones que	Respeta las diferentes	sentimientos que acompañan las		
cultura?	Reflexionar	Descubre algunas	favorecen la dignidad de las	expresiones de celebración	celebraciones para definir su		
		expresiones y sentimientos	celebraciones de aquellas que	presentes en la cultura	intencionalidad e importancia en la vida		
		que acompañan las	degradan su valor, para		Respeta las diferentes expresiones de		
		celebraciones para definir	aprender su verdadero		celebración		
		su intencionalidad e	sentido.				
		importancia en la vida de					
		las personas y los pueblos.					
	Textos bíblicos, textos reflexivos, páginas de consulta bibliográfica.						
Plan Lector		. 3	•				
Proyecto transversal	Proyecto pasto	ral, proyecto catedra para la p	az				

GRADO: TERCERO INTENSIDAD HORARIA: 1 momento cada ciclo PERIODO: 2

DOCENTE: Tatiana Gutiérrez Bedoya

OBJETIVO DE GRADO: Comprender que las celebraciones en el pueblo de Israel expresan las maravillas de Dios en su historia.

Ejes Curriculares: Dios, pueblo de Israel, respeto, tolerancia y valoración de la diferencia y la libertad de cultos.

ESTANDARES BÁSICOS DE COMPETENCIAS:	DERECHOS BÁSICOS DEL APRENDIZAJE
INTERPRETATIVA: Reconoce los diferentes acontecimientos que celebraba el pueblo de Israel	No existen DBA del área de educación religiosa.
ARGUMENTATIVA: Fundamenta los diferentes acontecimientos del pueblo de Israel y su sentido en la religión actual	
PROPOSITIVA: Contextualiza los diferentes hechos importantes celebrados por los israelitas	
CIUDADANA: Valorar y respetar los diferentes cultos que celebran los cristianos	

SITUACIÓN	Habilidades	SISTEMAS DE	CONTENIDOS DESARROI	LISTA -SOCIAL	INDICADORES DE DESEMPEÑO	AREAS		
PROBLEMA	de	Conceptuales	Procedimentales	Actitudinales		TRANSVERSALES		
	pensamiento							
	Describir	Indaga pasajes del Antiguo	Ilustra la celebración de la	Expresa agradecimiento a	Analiza pasajes del Antiguo Testamento	Sociales		
¿Qué podemos	Percibir	Testamento en los cuales se	pascua del pueblo de Israel	Dios por las maravillas que	relacionados con diferentes fiestas del	Lengua castellana		
aprender de las	Interpretar	relatan las diferentes	como la expresión del	Él hace por todos.	pueblo de Israel.	Ética		
diferentes	Comparar		momento más significativo					
celebraciones del	Proponer	Israel y su importancia.	de su historia.	_	Define el sentido histórico de las			
pueblo de Israel?	Reflexionar			distintas formas de oración				
					manifestación de las maravillas de Dios.			
			acompañan el culto a Dios en	experiencia espiritual de las				
		Israel como manifestación	el pueblo de Israel	personas.	Describe la importancia de las distintas			
		de las maravillas de Dios.			formas de oración a Dios a partir de			
					textos bíblicos.			
					Contrasto las actitudes que acompañan el			
					verdadero culto de aquellas relacionadas			
	Textos bíblicos, textos reflexivos, páginas de consulta bibliográfica.							
Plan Lector	1 extos diditco	s, textos reflexivos, pagilias de	consulta ofonografica.					
	Drovianto masta	rol provincto actodro poro la m	27					
Proyecto	Proyecto pasto	ral, proyecto catedra para la pa	1Z					
transversal								

GRADO: TERCERO INTENSIDAD HORARIA: 1 momento cada ciclo PERIODO: 3

DOCENTE: Tatiana Gutiérrez Bedoya

OBJETIVO DE GRADO: Identificar el sentido de las celebraciones en Jesús como actualización pascual y manifestaciones del Reino de Dios. Descubrir que las celebraciones en la iglesia son manifestación de la acción salvadora de Dios.

Ejes Curriculares: Jesús resucitado, discípulos, enseñanzas de Jesús, iglesia, respeto, tolerancia y valoración de la diferencia y la libertad de cultos.

	I	ESTANDARES BÁSICOS D	DERECHOS BÁSICOS DEL A	PRENDIZAJE		
INTERPRETATIVA: Reconoce los diferentes acontecimientos que celebro Jesús					No existen DBA del área de educación re	ligiosa.
ARGUMENTATIVA: 1	ARGUMENTATIVA: Fundamenta los diferentes acontecimientos que celebro Jesús con sus discípulos					
PROPOSITIVA: Conte	xtualiza las dif	erentes situaciones que vivió	con Jesús con las celebraciones	s de los cristianos		
CIUDADANA: Valorar y	respetar los co	mpromisos morales que surg	gen de las distintas celebracione	es cristianas.		
,	·					
SITUACIÓN I	Habilidades	SISTEMAS DE CONTENIDOS DESARROLISTA -SOCIAL			INDICADORES DE DESEMPEÑO	AREAS
PROBLEMA	de	Conceptuales	Procedimentales	Actitudinales		TRANSVERSALES
r	pensamiento	_				

¿Qué podemos aprender de Jesús acerca de la vida celebrativa?	Interpretar	Testamento y descubre la importancia de las celebraciones en la vida de Jesús. Reconoce el significado que tiene para la vida, las	tiene para la vida del cristiano, las maneras como Jesús oran y agradece al Padre movido por el Espíritu Santo. Describe las celebraciones que Jesús realizó con sus discípulos y comprende su significado	respeto frente a las distintas celebraciones cristianas. Valora los compromisos morales que surgen de las distintas celebraciones cristianas. Manifiesta respeto y solidaridad hacia los otros como actitudes derivadas de las celebraciones cristianas.		Sociales Lengua castellana
Plan lector	Textos bíblicos	s, textos reflexivos, páginas de	consulta bibliográfica.		<u> </u>	
Proyecto transversal	Proyecto pasto	ral, proyecto catedra para la p	az			

GRADO: CUARTO INTENSIDAD HORARIA: 1 momento cada ciclo PERIODO: 1

DOCENTE: Tatiana Gutiérrez Bedoya

• **OBJETIVO DE GRADO:** Reconocer el sentido y la importancia de la vocación en la vida del ser humano.

Ejes Curriculares: vocación, misión, profesión, cristiano, realización personal.

ESTANDARES BÁSICOS DE COMPETENCIAS:	DERECHOS BÁSICOS DEL APRENDIZAJE
COMPETENCIAS:	No existen DBA del área de educación religiosa.
INTERPRETATIVA: Comprender que la vocación es un llamado a la realización humana y cristiana que se vive en la iglesia.	
ARGUMENTATIVA: Reconocer que las vocaciones son una forma de comunicarse, Dios con los seres humanos.	
PROPOSITIVA: Reflexionar y asume una actitud que le permite valorar las vocaciones.	
CIUDADANA: Valorar y respetar la vocación y la profesión de cada persona como camino de realización en la vida	

SITUACIÓN	Habilidades	SISTEMAS	DE CONTENIDOS DESARRO	INDICADORES DE DESEMPEÑO	AREAS	
PROBLEMA	de	Conceptuales	Procedimentales	Actitudinales		TRANSVERSALES
	pensamiento					
	Describir	Indaga sobre la relaci	ón Identifica las fortalezas y	Asume una actitud	Diferencia y relaciona vocación, misión y	Ética
¿Cuál es la vocación	Percibir	entre vocación, misión	y debilidades como medio de	responsable frente a	profesión.	Sociales
del ser humano y	Interpretar	profesión para estable	cer superación y de realización	compromisos y tareas	Valora la vocación y la profesión de cada	Lengua castellana
qué necesita para	Comparar	sus diferencias.	personal.	asignadas.	persona como camino de realización en la	Emprendimiento
realizarla?	Proponer				vida	
	Reflexionar	Conoce distintos tipos	de Explica la importancia de la	Propongo alternativas para	Analiza las fortalezas y debilidades	
		profesiones y	su dimensión espiritual en la	superar los	personales como medio de superación y	

INSTITUCIÓN EDUCATIVA

									COMPARTIK
		importancia	en la	realización	personal,	comportamientos	s que	realización personal	
		realización de	la persona y	vocacional y	profesional.	obstaculizan la	realización		
		la sociedad.				del ser humano			
	T. (1.4.1)	, , C1 ·		1, 1, 1, 1, 1	/ C'				
	Textos biblicos	s, textos reflexiv	os, paginas d	ie consulta bibli	ografica.				
Plan Lector									
Proyecto	Proyecto pastor	ral, proyecto cat	edra para la j	paz, proyecto de	e emprendimiento)			
transversal									

GRADO: CUARTO INTENSIDAD HORARIA: 1 momento cada ciclo PERIODO: 2

DOCENTE: Tatiana Gutiérrez Bedoya

OBJETIVO DE GRADO: Comprender el pensamiento bíblico sobre la vocación en el Antiguo Testamento.

Ejes Curriculares: vocación, Antiguo Testamento, respeto y valoración de personajes de relatos bíblicos.

	I	ESTANDARES BÁSICOS D	DERECHOS BÁSICOS DEL APRENDIZAJE			
COMPETENCIAS: INTERPRETATIVA:		mo se vivía la vocación en el	No existen DBA del área de educación reli	igiosa.		
ARGUMENTATIVA	: Reconocer las	vocaciones de personajes del	el Antiguo Testamento	_		
		r una actitud que le permite va vocaciones de personajes del	alorar las vocaciones del Antigu el Antiguo Testamento	o Testamento.		
		personal de personages der				
SITUACIÓN	Habilidades	CICTEMAC DE	CONTENIDOS DESADDOI	ISTA SOCIAL	INDICADORES DE DESEMPEÑO	AREAS
PROBLEMA	de	SISTEMAS DE CONTENIDOS DESARROLISTA -SOCIAL Conceptuales Procedimentales Actitudinales			INDICADORES DE DESEMI ENO	TRANSVERSALES
	pensamiento					

						COMPARTIR
					Reconozco la fidelidad de Dios en	Ética
¿Qué sentido tiene la Pero					relación con su pueblo elegido.	Sociales
vocación en el Inte	erpretar	Antiguo Testamento como	Testamento que sirven como	camino de realización		Lengua castellana
Antiguo Testamento Con	mparar	un referente para la	modelo de vida.	personal, según las	Analizo la vocación de hombres y	Emprendimiento
y qué aportes ofrece Prop	poner	realización personal.		enseñanzas del Antiguo	mujeres en Israel a partir de textos	
a la realización de Ref	flexionar		Asume una actitud crítica	Testamento.	bíblicos.	
las personas?		Descubre la fidelidad de	frente a personajes que son			
		Dios en relación con su	modelo de vida en el Antiguo	Manifiesta interés por los	Reconozco la importancia de vivir la	
]	pueblo elegido y lo	Testamento con aquellos que	mandamientos que Dios	alianza en la relación con Dios.	
	1	relaciona con la propia	presenta el mundo actual.	propone como medios de		
		experiencia.		realización del ser humano.	Analizo la importancia de los	
					mandamientos de la Ley de Dios para la	
					realización personal.	
					Valoro la fe, la misión y la fidelidad de	
					los profetas.	
					Investigo la biografía de personajes del	
					Antiguo Testamento que son modelo de	
					vida.	
Tex	xtos bíblicos,	, textos reflexivos, páginas de	consulta bibliográfica.			
Plan Lector						
Proyecto Proy	yecto pastor	al, proyecto catedra para la pa	az, proyecto de emprendimiento)		
transversal						

GRADO: CUARTO INTENSIDAD HORARIA: 1 momento cada ciclo PERIODO: 3

DOCENTE: Tatiana Gutiérrez Bedoya

OBJETIVO DE GRADO: Identificar el significado de la vocación en la vida de Jesús y su importancia para la iglesia.

Ejes Curriculares: vocación, misión, Antiguo testamento, oración, realización personal

ESTANDARES BÁSICOS DE COMPETENCIAS:	DERECHOS BÁSICOS DEL APRENDIZAJE
COMPETENCIAS:	No existen DBA del área de educación religiosa.
INTERPRETATIVA: Comprender como se vivía la vocación en el Antiguo Testamento.	
ARGUMENTATIVA: Reconocer las vocaciones de personajes del el Antiguo Testamento	
PROPOSITIVA: Reflexionar y asumir una actitud que le permite valorar las vocaciones del Antiguo Testamento.	
CIUDADANA: Valorar y respetar las vocaciones de personajes del el Antiguo Testamento	

SITUACIÓN	Habilidades	SISTEMAS DE	CONTENIDOS DESARROL	INDICADORES DE DESEMPEÑO	AREAS	
PROBLEMA	de	Conceptuales	Procedimentales Actitudinale			TRANSVERSALES
	pensamiento					
¿Por qué la vocación	Describir	Identifica, en la forma como	Explica el valor de la acción	Valora la vocación del	Explico la acción del Espíritu Santo en la	Ética
de Jesús y sus	Percibir	Jesús vivió su vocación, un	del Espíritu Santo en la	cristiano como propuesta de	vocación y misión de Jesús.	Sociales
discípulos es una	Interpretar	modelo de realización	vocación y misión de Jesús y	vida con sentido en el		Lengua castellana
propuesta para el ser	Comparar	personal.	la de los cristianos.	mundo actual.	Reconozco en el Nuevo Testamento	Emprendimiento
humano?	Proponer				aspectos del llamado y vocación de los	
	Reflexionar	Describe el llamado, el	Expresa la importancia que	Aprecia la importancia de la	doce apóstoles.	
		seguimiento y la misión de	tiene para los cristianos la	oración, como medio de		

								COMPANIA
¿Cuál es la vocación							Comprendo la importancia de la oración	
de la iglesia y la		con la vocación que todo	María.		del cristiano.		para la realización de la vocación	
misión que tienen		cristiano debe realizar					cristiana.	
sus miembros?			Explica la vocación	y misión	Asume actitu	udes de respeto		
		Descubre la vocación que	que tiene todo bautiz	zado para	hacia las	personas que	Reconozco a Jesús como modelo de vida	
		tiene la iglesia y reconoce	reconocer su idea	ntidad y	pertenecen	a diferentes	para el ser humano.	
		su aporte a la sociedad.	misión.	•	confesiones		•	
		1					Identifico en María valores dignos de	
							imitar.	
							Identifico la vocación y misión que tiene	
							la iglesia y sus bautizados.	
							ia igiosia y sus suadzudos.	
							Respeto y valoro la misión que realizan	
							las diferentes confesiones cristianas.	
	Textos bíblico	s, textos reflexivos, páginas de	consulta hibliográfic	ra			b company control control	
Plan Lector	1 chios biolico	s, textos reflexivos, puginus de	consulta olonograne					
	_							
Proyecto	Proyecto pasto	oral, proyecto catedra para la pa	az, proyecto de empre	endimiento				
transversal								

GRADO: QUINTO INTENDOCENTE: Tatiana Gutiérrez Bedoya INTENSIDAD HORARIA: 1 momento cada ciclo PERIODO: 1

OBJETIVO DE GRADO: Comprender el sentido y el valor del testimonio de personas que con sus actitudes responsables son modelos de vida.

Ejes Curriculares: testimonio, problemas cotidianos, antitestimonio, entrega.

		ESTANDARES BÁSICOS D	DERECHOS BÁSICOS DEL AI	PRENDIZAJE		
ARGUMENTATIVA PROPOSITIVA: Asu CIUDADANA: valor	: Analizar algui mir y plantear u ar la vida y ense	en los personajes de la socied nos testimonios dados en la soc na actitud valorativa frente a c eñanzas de personas sobresalie	No existen DBA del área de educación rel			
SITUACIÓN	Habilidades	SISTEMAS DE	CONTENIDOS DESARROL	LISTA -SOCIAL	INDICADORES DE DESEMPEÑO	AREAS
PROBLEMA	de pensamiento	Conceptuales	Procedimentales	Actitudinales		TRANSVERSALES
conocer y aprender	Describir Percibir Interpretar Comparar	sociedad de personajes que han dado testimonio de entrega a los demás. Identifica acciones de personas que han dado testimonio en situaciones de	actitudes que reflejan testimonio de antitestimonio, en la vida personal, familiar y	solución a problem cotidianos. Expresa testimonio de vi	de Comprende el valor del testimonio de personas que han prestado un servicio a la humanidad Argumenta sobre el derecho que tienen los creyentes a profesar la fe en Dios to Asume liderazgo para proponer la solución dialogada a problemas de la vida cotidiana	Sociales Lengua castellana Emprendimiento
Plan Lector			Textos bíblicos, textos reflexivo	os, páginas de consulta bibl	ográfica.	
Proyecto	Proyecto pasto		az, proyecto de emprendimiento	1 0		

transversal

GRADO: QUINTO INTENSIDAD HORARIA: 1 momento cada ciclo PERIODO: 2

DOCENTE: Tatiana Gutiérrez Bedoya

OBJETIVO DE GRADO: Reconocer aspectos de la vida y enseñanzas de personajes que han dado testimonio de fe en el pueblo de Israel.

Ejes Curriculares: personajes bíblicos que han dado testimonio, fe, pueblo de Israel, testimonio de vida.

ESTANDARES BÁSICOS DE COMPETENCIAS:	DERECHOS BÁSICOS DEL APRENDIZAJE
COMPETENCIAS:	No existen DBA del área de educación religiosa.
INTERPRETATIVA: reconocer que en los personajes del antiguo testamento se dio testimonio especial de la fe en Yavé ARGUMENTATIVA: Analizar algunos testimonios dados en la Biblia	
PROPOSITIVAS: Assume y plantea una actitud valorativa frente a diferentes testimonios	
CIUDADANA: valorar la vida y enseñanzas de personajes bíblicos que han dado testimonio de fe.	

SITUACIÓN	Habilidades	SISTEMAS DE	CONTENIDOS DESARROL	ISTA -SOCIAL	INDICADORES DE DESEMPEÑO	AREAS
PROBLEMA	de	Conceptuales	Procedimentales	Actitudinales		TRANSVERSALES
	pensamiento					
	Describir	Indaga sobre la fidelidad del	Explica el alcance del	Propone acciones que	Reconozco el proceso de búsqueda de	Ética
¿Qué se puede	Percibir	pueblo de Israel al plan de	primero, segundo y octavo	fomentan la sinceridad y el	fidelidad del pueblo de Israel al plan de	Sociales
aprender de los	Interpretar	Dios, como ejemplo de	mandamiento de la ley de	servicio en las relaciones	salvación.	Lengua castellana
testigos de Dios en	Comparar	testimonio para el mundo.	Dios en relación con el	interpersonales.		Emprendimiento
el Antiguo	Proponer		testimonio de vida.		Reconozco aspectos de la vida y	
Testamento?	Reflexionar	Identifica enseñanzas de		Asume una actitud crítica	enseñanzas de personajes bíblicos que	
		personajes bíblicos que han	Propone soluciones a	frente a situaciones y	han dado testimonio de fe.	
		dado testimonio de	situaciones que atentan	comportamientos que		
		fidelidad a la palabra de	contra el bien común y los	atentan contra la dignidad	Explico el primer, el segundo y el octavo	
		Dios, como referente de	derechos de las demás	de las personas	mandamiento de la ley de Dios y su	
		vida.	personas.	•	relación con el testimonio de vida.	
					Analizo el papel de los profetas en el	

		contexto del pueblo de Israel. Interpreto pasajes bíblicos del Antiguo Testamento que invitan a dar testimonio de servicio y ayuda a los demás.	
Plan Lector	Textos bíblicos, textos reflexivos, páginas o	e consulta bibliográfica.	
Proyecto transversal	Proyecto pastoral, proyecto catedra para la	paz, proyecto de emprendimiento	

GRADO: QUINTO INTENSIDAD HORARIA: 1 momento cada ciclo PERIODO: 3

DOCENTE: Tatiana Gutiérrez Bedoya

OBJETIVO DE GRADO: Identificar la persona de Jesucristo, que con sus palabras y acciones invita a dar testimonio de vida cristiana. Valorar las formas como la iglesia, con sus acciones, da testimonio de vida humano-cristiana en el mundo.

Ejes Curriculares: vida, enseñanzas, Jesús, felicidad, iglesia.

		1	ESTANDARES BÁSICOS D		DERECHOS BÁSICOS DEL AI	PRENDIZAJE	
ĺ	COMPETENCIAS:					No existen DBA del área de educación rel	igiosa.
	INTERPRETATIVA: 1	econocer que e	en los personajes del nuevo tes	tamento se dio testimonio espec	cial de la fe en Dios		
	ARGUMENTATIVA:	Analizar algun	os testimonios dados en la Bib	lia del testimonio de Jesús			
	PROPOSITIVAS: Asu	me y plantea ur	na actitud valorativa frente a d	iferentes testimonios			
	CIUDADANA: valorar	la vida y ensei	ñanzas de Jesús que han dado t	testimonio de fe.			
			_				
	SITUACIÓN	Habilidades	SISTEMAS DE	CONTENIDOS DESARROI	LISTA -SOCIAL	INDICADORES DE DESEMPEÑO	AREAS
	PROBLEMA	de	Conceptuales	Procedimentales	Actitudinales		TRANSVERSALES
		pensamiento					
	¿Por qué el	Describir				Reconozco en la vida y las enseñanzas de	
	testimonio de Jesús	Percibir	Nuevo Testamento que	con Jesús cambia la manera	compañeros como forma de	Jesús un modelo de vida, de entrega y de	Sociales
	cuestiona e invita al	Interpretar	sirven de modelo de vida.	de vivir.	dar testimonio cristiano.	amor.	Lengua castellana
	ser humano a	Comparar					Emprendimiento
	seguirlo?	Proponer	Describe la vida y las	Diferencia los conceptos de	1	Confronto los conceptos de felicidad que	
		Reflexionar	enseñanzas de Jesús como	felicidad que ofrecen los	diálogo con Jesús como	ofrecen los medios de comunicación con	
	¿Qué se puede		un modelo de vida, de	medios de comunicación con	medio para dar testimonio	los que ofrece Jesús.	
	aprender de la manera		entrega y de amor.	los que ofrece Jesús	cristiano.		
	como la iglesia da					Actúo con respeto hacia mis compañeros	
	testimonio de fe en el					como forma de dar testimonio cristiano.	
	mundo?		•	realiza en la sociedad como	•		
			forma de dar testimonio de	un servicio a los más	celebraciones cristianas.	Reconozco la importancia del Espíritu	
			fe.	necesitados.		Santo en la vida y el testimonio del	
					Aprecia el testimonio que		
				Analiza personajes y líderes			
			los compromisos que deben	de la vida de las iglesias que	las iglesias en favor de la	Explico la misión de la iglesia en la	

		4 1	1			COMITARIAN
		tener los cristianos en el	han sido testimonio para	sociedad.	sociedad en el servicio a los más	
		contexto de hoy.	transformar la manera de		necesitados.	
			vivir.			
					Distingo personajes y líderes de la vida que han sido testimonio de vida.	
Plan Lector	Textos bíblico	s, textos reflexivos, páginas d	e consulta bibliográfica.			
Proyecto transversal	Proyecto pasto	ral, proyecto catedra para la p	az, proyecto de emprendimiento	0		

Mallas curriculares Religión Grado 6°

GRADO 6°_ INTENSIDAD HORARIA: 2H DOCENTE:

Periodo___1

John Darío Andrade.

OBJETIVO DE GRADO:

Reconocer la importancia de construir una nueva sociedad desde las relaciones éticas y morales donde se dé la participación y la unidad. Comprender el concepto bíblico sobre la solidaridad, la justicia social y la caridad fraterna. Conocer la aplicación del concepto de la doctrina social de la iglesia en la sociedad moderna como actualización de la Palabra de Dios.

Ejes Curriculares:

ESTANDARES BÁSICOS DE COMPETENCIAS:	DERECHOS BÁSICOS DEL APRENDIZAJE
Justifico por qué la familia es la primera educadora y escuela de humanismo	Identifico la familia como la primera escuela.
Analizo situaciones que favorecen y dificultan la vida familiar".	El amor es la norma de vida para construir familia.
Interpreto la intencionalidad de la Constitución Política de Colombia frente a la familia	Identifico la constitución como como estamento de justicia.
COMPETENCIAS.	

COMPETENCIAS:

Reconocer los aspectos centrales acerca de aquello que las diferentes religiones construyen como norma de vida la familia. matrimonio y la familia

INSTITUCIÓN EDUCATIVA

						COMPARTIR
SITUACIÓN	Habilidades de	SISTEMAS DE	CONTENIDOS DESARROI	INDICADORES DE DESEMPEÑO	AREAS	
PROBLEMA	pensamiento	Conceptuales	Procedimentales	Actitudinales	Comprende que la familia es el núcleo	TRANSVERSALES
¿Por qué la familia	Y estas palabras		Propone compromisos que		social.	Sociales.
es la célula		Sustenta por que la familia	ayudan a transformar	Asume una actitud crítica	Identifica la plenitud de todos los	Tecnología.
fundamental de	que yo te mando		la vida familiar	frente a la realidad familiar	derechos del hombre en familia.	Lengua Castellana
la sociedad y cuál es	hoy, estarán	sociedad		en el contexto social actual.		Artística.
su problemática	sobre tu				Reconoce las posibilidades familiares	
actual					en el contexto bíblico.	
	corazón; y las					
	repetirás a tus					
	hijos, y hablarás					
	de ellas estando					
	en tu casa, y					
	andando por el					
	camino, y al					
	acostarte, y					
	cuando te					
	levantes.					
Plan Lector	Plan Lector La Biblia, Constitución Política de Colombia, Revistas, Diarios.					

GRADO 6 °_ INTENSIDAD HORARIA:	_2H	Periodo: 2
DOCENTE:		

John Darío Andrade Cuesta.

Ejes Curriculares:

ESTANDARES BÁSICOS DE COMPETENCIAS	DERECHOS BÁSICOS DEL APRENDIZAJE
Comprendo la importancia de la misión de la familia	Identifico la importancia de la familia en la plenitud de todos los derechos.
Fundamento la unidad y el carácter sagrado del matrimonio y la familia	Relaciono la vida familiar en un ser social.

COMPETENCIAS:

Reconocer aspectos centrales sobre los principios, los valores, las convicciones y las formas de vivir la moral cristiana frente las problemáticas de la sociedad de hoy.

SITUACIÓN	Habilidades	SISTEMAS DE CONTENIDOS DESARROLISTA -SOCIAL			INDICADORES DE DESEMPEÑO	AREAS
PROBLEMA	de	Conceptuales	Procedimentales	Actitudinales		TRANSVERSALES
	pensamiento					
¿De qué manera la	Cómo tener	Interpreta pasajes de	Compara la situación	Valora las enseñanzas	Comprende el fortalecimiento familiar	Tecnología
vida y las	una vida	escrituras sagradas donde	familiar de hoy con las	religiosas como un aporte a	en el diario vivir.	Sociales
enseñanzas de las	familiar feliz	se habla de la familia como	enseñanzas de las diferentes	la solución de los	Relaciona la familia y las enseñanzas	
diferentes religiones LA Biblia		referente de la vida.	religiones.	problemas de la familia	religiosas.	Español
dignifican la				hoy.		
familia?	Lacas 11.10					
Plan Lector						
	La Biblia, Constitución Política de Colombia, Revistas, Diarios.					

GRADO 6º_ INTENSIDAD HORARIA:2H	Periodo: 3
DOCENTE: John Darío Andrade Cuesta	

Ejes Curriculares:

ESTANDARES BÁSICOS DE COMPETENCIAS	DERECHOS BÁSICOS DEL APRENDIZAJE
Indago sobre la misión que tiene la familia en la iglesia y en la sociedad	Identifica que es iglesia
Reconozco el significado de símbolos y formas de celebrar el matrimonio en las diferentes	Comprende la importancia del matrimonio.
iglesias.	
Establezco la relación entre el concepto de familia y de iglesia".	Relaciona iglesia y familia

COMPETENCIAS:

Reconocer que la doctrina social de la iglesia ilumina el camino de realización humana en la práctica cotidiana y cristiana que se vive en la iglesia y el mundo.

SITUACION	SITUACION Habilidades de SISTEMAS DE C		CONTENIDOS DESARRO	OLISTA -SOCIAL	INDICADORES DE	AREAS
PROBLEMA.	pensamiento	Conceptuales	Procedimentales	Actitudinales	DESEMPEÑO	TRANSVERSALES
Cuál es la misión de la familia en la iglesia dentro en el contexto social actual	El <i>matrimonio</i> es la unión entre un hombre y una mujer, bajo el compromiso y consentimiento mutuo de vivir juntos según las enseñanzas de su fe.		Explica el fundamento de las enseñanzas de la iglesia sobre el matrimonio y la familia y su importancia en la misión evangelizadora	Manifiesta una actitud crítica frente a las dificultades de la familia hoy y la necesidad de reconstruir su armonía	Relaciona la familia y los problemas sociales. Identifica los fundamentos del matrimonio. Comprende las dificultades de la familia de hoy.	Lengua Castellana. Matemáticas. Tecnología e informática.
Plan Lector	El Islam	ón Política de Colombia, R	evistas, Diarios.			

Mallas curriculares Religión Grado 7°

GRADO 7°_ INTENSIDAD HORARIA: 2H

Periodo___1

DOCENTE:

John Darío Andrade.

OBJETIVO DE GRADO: 7°

Reconocer la importancia de construir una nueva sociedad desde las relaciones éticas y morales donde se dé la participación y la unidad.

Comprender el concepto bíblico sobre la solidaridad, la justicia social y la caridad fraterna.

Conocer la aplicación del concepto de la doctrina social de la iglesia en la sociedad moderna como actualización de la Palabra de Dios.

Ejes Curriculares:

ESTANDARES BÁSICOS DE COMPETENCIAS:	DERECHOS BÁSICOS DEL APRENDIZAJE
Justifico por qué la familia es la primera educadora y escuela de humanismo	Identifico la familia como la primera escuela.
Analizo situaciones que favorecen y dificultan la vida familiar".	El amor es la norma de vida para construir familia.
Interpreto la intencionalidad de la Constitución Política de Colombia frente a la	Identifico la constitución como como estamento de justicia.
familia	

COMPETENCIAS:

Reconocer los aspectos centrales acerca de aquello que las diferentes religiones construyen como norma de vida la familia. matrimonio y la familia

TUACIÓN Habilidades de	SISTEMAS DE CONTENIDOS DESARROLISTA -SOCIAL	INDICADORES	DE	AREAS
------------------------	---	-------------	----	-------

PROBLEMA	pensamiento	Conceptuales	Procedimentales	Actitudinales:	DESEMPEÑO	TRANSVERSALES
¿Por qué la familia	Y estas palabras		Propone compromisos que	Asume una actitud crítica	Comprende que la familia es el	Sociales.
es la célula	que yo te mando	Sustenta por qué la	ayudan a transformar la	frente a la realidad	núcleo social.	Tecnología.
fundamental de la	hoy, estarán sobre	familia es el núcleo de	vida familiar	familiar en el contexto	Identifica la plenitud de todos los	Lengua Castellana
sociedad y cuál es	tu corazón;	la		social actual.	derechos del hombre en familia.	Artística.
su problemática	Y las repetirás a	sociedad			Reconoce las posibilidades familiares	
actual	tus hijos, y				en el contexto bíblico.	
	hablarás de ellas					
	estando en tu casa,					
	y andando por el					
	camino, y al					
	acostarte, y					
	cuando te					
	levantes. La Biblia					
	Deuteronomio.					
Plan Lector	La F	Biblia, Constitución Políti	ca de Colombia, Revistas, Dia	rios.		

GRADO 7°_	INTENSIDAD HORARIA: _	2H	Periodo:	2

DOCENTE:

John Darío Andrade Cuesta.

Ejes Curriculares:

ESTANDARES BÁSICOS DE COMPETENCIAS	DERECHOS BÁSICOS DEL APRENDIZAJE
Comprendo la importancia de la misión de la familia	Identifico la importancia de la familia en la plenitud de todos los derechos.
Fundamento la unidad y el carácter sagrado del matrimonio y la familia	Relaciono la vida familiar en un ser social.

COMPETENCIAS:

Reconocer aspectos centrales sobre los principios, los valores, las convicciones y las formas de vivir la moral cristiana frente las problemáticas de la sociedad de hoy.

SITUACIÓN	Habilidades de	SISTEMAS DE (SISTEMAS DE CONTENIDOS DESARROLISTA -SOCIAL			AREAS
PROBLEMA	pensamiento	Conceptuales	Procedimentales	Actitudinales	DESEMPEÑO	TRANSVERSALES
¿De qué manera la	Cómo tener	Interpreta pasajes de	Compara la situación	Valora las enseñanzas	Comprende el fortalecimiento	Tecnología
vida y las enseñanzas	una vida familiar	escrituras sagradas	familiar de hoy con las	religiosas como un aporte	familiar en el diario vivir.	Sociales
de Las diferentes	feliz LA Biblia.	donde se habla de la	enseñanzas de las	a la solución de los	Relaciona la familia y las	Artística.
religiones dignifican	Lucas 11:18	familia como referente	diferentes religiones.	problemas de la familia	enseñanzas religiosas.	Español
la familia?		de la vida.		hoy.		
Plan Lector	La	Biblia, Constitución Polític	a de Colombia, Revistas, Di	arios.		

GRADO 7º_ INTENSIDAD HORARIA:2H_	Periodo: 3
----------------------------------	------------

DOCENTE: John Darío Andrade Cuesta

Ejes Curriculares:

ESTANDARES BÁSICOS DE COMPETENCIAS	DERECHOS BÁSICOS DEL APRENDIZAJE
Indago sobre la misión que tiene la familia en la iglesia y en la sociedad	Identifica que es iglesia
Reconozco el significado de símbolos y formas de celebrar el matrimonio en las diferentes	Comprende la importancia del matrimonio.
iglesias.	
Establezco la relación entre el concepto de familia y de iglesia".	Relaciona iglesia y familia

COMPETENCIAS:

Reconocer que la doctrina social de la iglesia ilumina el camino de realización humana en la práctica cotidiana y cristiana que se vive en la iglesia y el mundo.

SITUACION Habilidades de	SISTEMAS DE CONTENIDOS DESARROLISTA -SOCIAL	INDICADORES	DE	AREAS	
--------------------------	---	-------------	----	-------	--

PROBLEMA	pensamiento	Conceptuales	Procedimentales	Actitudinales	DESEMPEÑO	TRANSVERSALES
	El matrimonio es	Indaga las enseñanzas	Explica el fundamento de	Manifiesta una actitud	Relaciona la familia y los	Lengua Castellana.
¿Cuál es la misión de la	la unión entre un	de las distintas	las enseñanzas de la	crítica frente a las	problemas sociales.	Matemáticas.
familia en la iglesia dentro	hombre y una	religiones sobre la	iglesia sobre el	dificultades de la familia	Identifica los fundamentos del	Tecnología e
en el contexto social	mujer, bajo el	familia y las confronta	matrimonio y la familia y	hoy y la necesidad de	matrimonio.	informática.
actual?	compromiso y	con la problemática de	su importancia en la	reconstruir su armonía	Comprende las dificultades de la	
	consentimiento	hoy.	misión evangelizadora		familia de hoy.	
	mutuo de vivir					
	juntos según las					
	enseñanzas de su					
	fe					
	• El Islam					
Plan Lector	La Biblia,	Constitución Política de	Colombia, Revistas, Diarios.			

Mallas curriculares Religión Grado 8°

GRADO 8°_ INTENSIDAD HORARIA: 2H DOCENTE:

Periodo___1

John Darío Andrade.

OBJETIVO DE GRADO: 8°

Reconocer la importancia de construir una nueva sociedad desde las relaciones éticas y morales donde se dé la participación y la unidad. Comprender el concepto bíblico sobre la solidaridad, la justicia social y la caridad fraterna.

Conocer la aplicación del concepto de la doctrina social de la iglesia en la sociedad moderna como actualización de la Palabra de Dios.

Ejes Curriculares:

Identifico los principios morales que se derivan de la naturaleza social del hombre como fundamento de los derechos humanos. Analizo debilidades y fortalezas de la dimensión ética de los modelos sociales, culturales, económicos y políticos".

ESTANDARES BÁSICOS DE COMPETENCIAS:	DERECHOS BÁSICOS DEL APRENDIZAJE
Reflexiono sobre los dilemas morales a los que se ve enfrentado el ser humano	Identificar los valores morales.
Conozco y fundamento los principios básicos de la moral y la ética en las religiones	Identifico la moral y la ética de las religiones.
Reconozco la estructura moral y el funcionamiento de los procesos cognoscitivos,	Comprendo el intelecto del ser humano.
volitivos y	
afectivos en la vida moral del ser humano	

COMPETENCIAS:

SITUACIÓN Habilidades de	SISTEMAS DE CONTEN	ISTEMAS DE CONTENIDOS DESARROLISTA -SOCIAL		INDICADORES DE DESEMPEÑO	AREAS
PROBLEMA pensamiento	Conceptuales	Procedimentales	Actitudinales	Identifica los dilemas morales	TRANSVERSALES
Por qué es Formas		Establece relaciones de	Valora la importancia de la	Que debe enfrentar el ser humano para	Sociales.
importante en el Elementales de	Analiza sobre los dilemas	diferencia y semejanza entre	conciencia moral en los	desarrollar su proyecto de vida.	Tecnología.
contexto social la vida religiosa.	morales a los que se	criterios dados por la ética	actos y comportamientos	Vivenciar el intelecto en la fortaleza	Lengua Castellana.
actual desarrollar Autor.:	ve enfrentado el ser	ciudadana y la moral	humanos de la sociedad de	del ser	
una conciencia ética Emile Durkheim	humano	religiosa, para asumir los	hoy e identifica en ellos el	Identifica la importancia del	
y un		retos actuales de la sociedad	bien y el mal moral	comportamiento moral.	
juicio moral			•		

Plan Lector	
	La Biblia, Constitución Política de Colombia, Revistas, Diarios.

GRADO 8°_ INTENSIDAD HORARIA: __2H___ Periodo: 2

DOCENTE:

John Darío Andrade Cuesta.

Ejes Curriculares:

ESTANDARES BÁSICOS DE COMPETENCIAS	DERECHOS BÁSICOS DEL APRENDIZAJE
Explico los conceptos de libertad y autonomía moral	Identifico los conceptos básicos de las diferentes religiones.
inspirados en los en los diferentes pensamientos religiosos.	
Reflexiono sobre los actos propios y sociales a la luz de las	Relaciono los actos morales con las diferentes creencias religiosas.
diferentes creencias religiosas.	

COMPETENCIAS:

SITUACIÓN	Habilidades	SISTEMAS DE CONTENIDOS DESARROLISTA -SOCIAL			INDICADORES DE DESEMPEÑO	AREAS
PROBLEMA	de	Conceptuales	Procedimentales	Actitudinales		TRANSVERSALES
	pensamiento					
Cómo se relaciona	¿A qué nos	Interpreta los valores que	Explica los conceptos de	Integra en su vida personal	Comprende sus valores y la	Sociales
la ética y la moral	referimos	fortalecen la personalidad.	libertad y autonomía moral	y religiosa	personalidad.	Ética
para fortalecer la	cuando		inspirados en la convivencia.	comportamientos acordes	Diferencia los conceptos de libertad y	Lengua
personalidad	hablamos			con las diferentes creencias	autonomía.	Castellana.
	de Desarrollo			religiosas.		
	Humano?					
	•					

Plan Lector	
	La Biblia, Constitución Política de Colombia, Revistas, Diarios.

GRADO 8º INTENSIDAD HORARIA: __2H___ Periodo: 3

DOCENTE: John Darío Andrade Cuesta

Ejes Curriculares:

ESTANDARES BÁSICOS DE COMPETENCIAS	DERECHOS BÁSICOS DEL APRENDIZAJE
Valoro el conocimiento y la vivencia de las enseñanzas morales de los diferentes líderes	Identificar las enseñanzas morales de los diferentes líderes religiosos.
religiosos.	
Propongo soluciones a conflictos y carencias de la familia y el colegio desde las enseñanzas	Soluciono los conflictos adecuadamente de nuestro ser personal.
espirituales	
Reflexiono sobre la vida personal a la luz de la vida del ser humano.	

COMPETENCIAS: Reconocer que la doctrina social de la iglesia ilumina el camino de realización humana en la práctica cotidiana y cristiana que se vive en la iglesia y el mundo.

SITUACION	Habilidades de	SISTEMAS I	DE CONTENIDOS DESAR	INDICADORES	DE	AREAS	
PROBLEMA	pensamiento	Conceptuales	Procedimentales	Actitudinales	DESEMPEÑO		TRANSVERSALES

¿Cuáles son las formas de	Quienes	Comprende	la necesidad	Establece	la	relación	Propone	ideas	para	Comprender	la	necesidad	Lengua Castellana.
vida social y religiosa de	cometen	de la fe	comunicativa	personal	ent	re la	promover		el	comunitaria pa	ara vivir en	sociedad.	Matemáticas.
nuestro pueblo que entra en	maldades y	para poder	vivir de una	comunidad	como	norma de	conocimie	ento					Tecnología e
conflicto con los diferentes	después se	manera sign	ificativa.	vida.			Y la vi	ivencia (de las	Descubre las	alternativa	s familiares	informática.
líderes comunitarios?	arrepienten y						enseñanza	as moral	les de	para un mejor	vivir.		
	creen, serán						los dife	erentes	líderes				
	perdonados. Tu						religiosos			Propone ideas	que lo idei	ntifican con	
	Señor, después									los líderes esp	pirituales p	ara mejorar	
	de ellas, será									la convivencia			
	indulgente,												
	misericordioso												
	EL CORAM												
Plan Lector							1			<u> </u>			
	La Biblia, Constit	La Biblia, Constitución Política de Colombia, Revistas, Diarios.											

Mallas curriculares Religión Grado 10°

GRADO 9°_ INTENSIDAD HORARIA: 2H DOCENTE:

Periodo___1

John Darío Andrade.

OBJETIVO DE GRADO: 9°

Reconocer la importancia de construir una nueva sociedad desde las relaciones éticas y morales donde se dé la participación y la unidad.

Comprender el concepto bíblico sobre la solidaridad, la justicia social y la caridad fraterna.

Conocer la aplicación del concepto de la doctrina social de la iglesia en la sociedad moderna como actualización de la Palabra de Dios.

Ejes Curriculares:

Identifico los principios morales que se derivan de la naturaleza social del hombre como fundamento de los derechos humanos. Analizo debilidades y fortalezas de la dimensión ética de los modelos sociales, culturales, económicos y políticos".

ESTANDARES BÁSICOS DE COMPETENCIAS:	DERECHOS BÁSICOS DEL APRENDIZAJE
Reflexiono sobre los dilemas morales a los que se ve enfrentado el ser humano	Identificar los valores morales.
Conozco y fundamento los principios básicos de la moral y la ética en las religiones	Identifico la moral y la ética de las religiones.
Reconozco la estructura moral y el funcionamiento de los procesos cognoscitivos,	Comprendo el intelecto del ser humano.
volitivos y	
afectivos en la vida moral del ser humano	

COMPETENCIAS:

SITUACIÓN	Habilidades de	SISTEMAS DE	SISTEMAS DE CONTENIDOS DESARROLISTA -SOCIAL			AREAS
PROBLEMA	pensamiento	Conceptuales	Procedimentales	Actitudinales		TRANSVERSALES
Por qué es	E	A 1' 1 1 1'1	Establece relaciones de	X7.1 1 ' 1 1	Identifica los dilemas morales	C 1
importante en el contexto social	Formas Elementales de	Analiza sobre los dilemas morales a los que se	diferencia y semejanza entre criterios dados por la	Valora la importancia de la conciencia moral	Que debe enfrentar el ser humano para desarrollar su proyecto de vida.	Sociales. Tecnología.
actual desarrollar	la vida religiosa.		ética ciudadana y la	en los actos y	Vivenciar el intelecto en la fortaleza	Lengua Castellana.
una conciencia ética	Autor.:	humano	moral religiosa, para asumir	comportamientos humanos	del ser.	
y un	Emile Durkheim		los retos actuales	de la	Identifica la importancia del	
juicio moral			de la sociedad	sociedad de hoy e	comportamiento moral.	
				identificó en ellos el bien y el mal moral		
Plan Lector					I	
	La Biblia,	Constitución Política de Col	lombia, Revistas, Diarios.			

GRADO 9°	INTENSIDAD HORARIA:	2H	Peri	iodo:
GNADO 🤊 _	INTENSIDAD HOKAKIA.	211	I CII	.ouo.

DOCENTE:

John Darío Andrade Cuesta.

Ejes Curriculares:

ESTANDARES BÁSICOS DE COMPETENCIAS	DERECHOS BÁSICOS DEL APRENDIZAJE
Explico los conceptos de libertad y autonomía moral inspirados en los en los diferentes pensamientos religiosos.	Identifico los conceptos básicos de las diferentes religiones.
Reflexiono sobre los actos propios y sociales a la luz de las diferentes creencias religiosas.	Relaciono los actos morales con las diferentes creencias religiosas.

COMPETENCIAS:

SITUACIÓN	Habilidades	SISTEMAS DE	CONTENIDOS DESARROI	INDICADORES DE DESEMPEÑO	AREAS	
PROBLEMA	de	Conceptuales	Procedimentales	Actitudinales		TRANSVERSALES
	pensamiento	_				

Cómo se relaciona	0 1		Interpreta los valores que	Explica los conceptos de	Integra en su vida personal	1	Sociales
la ética y la moral	referimos		fortalecen la personalidad.	libertad y autonomía moral	y religiosa	1	Ética
para fortalecer la	cuando			inspirados en la convivencia.	1	Diferencia los conceptos de libertad y	
personalidad	hablamos				con las diferentes creencias	autonomía.	Castellana.
	de Desarr	ollo			religiosas.		
	Humano?						
Plan Lector La Biblia, Constitución Política de Colombia, Revistas, Diarios.				olombia, Revistas, Diarios.			

GRADO 9º INTENSIDAD HORARIA: ___2H___ DOCENTE: John Darío Andrade Cuesta Periodo: 3

Ejes Curriculares:

ESTANDARES BÁSICOS DE COMPETENCIAS	DERECHOS BÁSICOS DEL APRENDIZAJE
Valoro el conocimiento y la vivencia de las enseñanzas morales de los diferentes líderes religiosos.	Identificar las enseñanzas morales de los diferentes líderes religiosos.
Propongo soluciones a conflictos y carencias de la familia y el colegio desde las enseñanzas	Soluciono los conflictos adecuadamente de nuestro ser personal.
espirituales	
Reflexiono sobre la vida personal a la luz de la vida del ser humano.	

COMPETENCIAS:

Reconocer que la doctrina social de la iglesia ilumina el camino de realización humana en la práctica cotidiana y cristiana que se vive en la iglesia y el mundo.

SITUACION Habilidades de	SISTEMAS DE CONTENIDOS DESARROLISTA -SOCIAL	INDICADORES DE	AREAS
--------------------------	---	----------------	-------

INSTITUCIÓN EDUCATIVA

DD ODT EMA	• .	C 1	D 11 . 1	A 1: 1	DECEMPEÑO	COMPARIIR			
PROBLEMA	pensamiento	Conceptuales	Procedimentales	Actitudinales	DESEMPEÑO	TRANSVERSALES			
		Comprende la necesidad	Establece la relación	Propone ideas para					
¿Cuáles son las formas de	Quienes	de la fe comunicativa	personal entre la	promover el	Comprender la necesidad	Lengua Castellana.			
vida social y religiosa de	cometen	1	comunidad como norma de		comunitaria para vivir en sociedad.	Matemáticas.			
nuestro pueblo que entra en	maldades y	manera significativa.	vida.	Y la vivencia de las		Tecnología e			
conflicto con los diferentes	después se			enseñanzas morales de	Descubre las alternativas familiares	informática.			
líderes comunitarios?	arrepienten y			los diferentes líderes	para un mejor vivir.				
	creen, serán			religiosos.					
	perdonados. Tu				Propone ideas que lo identifican con				
	Señor, después				los líderes espirituales para mejorar				
	de ellas, será				la convivencia.				
	indulgente,								
	misericordioso								
	EL CORAM								
Plan Lector	I Dilli C								
	La Biblia, Consti	tución Política de Colombia	i, Kevistas, Diarios.						

Mallas curriculares Religión Grado 10°

GRADO 10°_ INTENSIDAD HORARIA: 2H

DOCENTE:

John Darío Andrade.

OBJETIVO DE GRADO: 10°

Reconocer la importancia de construir una nueva sociedad desde las relaciones éticas y morales donde se dé la participación y la unidad.

Comprender el concepto bíblico sobre la solidaridad, la justicia social y la caridad fraterna.

Conocer la aplicación del concepto de la doctrina social de la iglesia en la sociedad moderna como actualización de la Palabra de Dios.

Ejes Curriculares:

Identifico los principios morales que se derivan de la naturaleza social del hombre como fundamento de los derechos humanos. Analizo debilidades y fortalezas de la dimensión ética de los modelos sociales, culturales, económicos y políticos".

ESTANDARES BÁSICOS DE COMPETENCIAS:	DERECHOS BÁSICOS DEL APRENDIZAJE
Identificar el sentido ético de los Derechos Económicos, Sociales, Culturales, Civiles y	Describe la importancia del hecho religioso en el marco de la Constitución Política de Colombia como
Políticos	factor de participación y construcción del bien común
Valora los derechos de libertad de conciencia y de religión como medio de participación	Plantea inquietudes y propuestas sobre el desarrollo de la misión evangelizadora de la iglesia y su papel
dentro de la sociedad.	en la sociedad

COMPETENCIAS:

Confrontar de manera crítica el sentido de la vida expuesto por la doctrina cristiana con el de otras religiones y filosofías que ayudan a cimentar el proyecto de vida y realización del ser humano.

SITUACIÓN	Habilidades de	SISTEMAS DE	CONTENIDOS DESARROI	LISTA -SOCIAL	INDICADORES DE DESEMPEÑO	AREAS
PROBLEMA	pensamiento	Conceptuales	Procedimentales	Actitudinales	Propone iniciativas de compromiso	TRANSVERSALES
¿Cómo construir una sociedad más pluralista,	Formas Elementales de	Describe la importancia del hecho religioso en el marco de la Constitución Política	fortalezas en los modelos sociales, culturales,	Valora los derechos de libertad de conciencia y de religión como medio	para el servicio social en favor de los más necesitados de la sociedad Valorar e identificar los derechos de	Sociales. Tecnología. Lengua Castellana.
justa, ética y moral, donde se dé la participación y la unidad	la vida religiosa. Autor.: Emile Durkheim	como factor de	económicos y políticos a la luz de los pronunciamientos y las acciones de las iglesias en favor de los derechos humanos.	de participación dentro de la sociedad	libertad y conciencia.	
Plan Lector	La Biblia	, Constitución Política de C	Colombia, Revistas, Diarios.			

GRADO 10°_ INTENSIDAD HORARIA: ___2H___ DOCENTE:

Periodo: 2

John Darío Andrade Cuesta.

Eies Curriculares:

ESTANDARES BÁSICOS DE COMPETENCIAS	DERECHOS BÁSICOS DEL APRENDIZAJE
Identifico los principios morales que se derivan de la naturaleza social del hombre como fundamento de los derechos humanos. Analizo debilidades y fortalezas de la dimensión ética de los modelos sociales, culturales, económicos y políticos	Practico, asumo actitudes y comportamientos en los que se evidencien los valores de la solidaridad y la corresponsabilidad, fundamentados en la vida y las enseñanzas de Jesús en el mundo De hoy".
Realiza acciones para promover la cultura de la solidaridad	Identifica las acciones para promover la cultura solidaridad.
Reconoce las formas de presencia y de realización de las enseñanzas de Jesús en el mundo de hoy	Reconoce la presencia de Jesús en el mundo actual.

COMPETENCIAS:

Reconocer que la doctrina social de la iglesia ilumina el camino de realización humana en la práctica cotidiana y cristiana que se vive en la iglesia y el mundo

Confrontar de manera crítica el sentido de la vida expuesto por la doctrina cristiana con el de otras religiones y filosofías que ayudan a cimentar el proyecto de vida y realización del ser humano.

SITUACIÓN	Habilidades	SISTEMAS DE	CONTENIDOS DESARROI	LISTA -SOCIAL	INDICADORES DE DESEMPEÑO	AREAS
PROBLEMA	de	Conceptuales	Procedimentales	Actitudinales		TRANSVERSALES
	pensamiento					
Cuál es el origen de		Describe la importancia del	Distingue debilidades y	Valora los derechos de	Reconoce la importancia de la	Tecnología.
las injusticias y			fortalezas en los modelos	libertad de conciencia	constitución política para fortalecer el	Sociales
exclusiones	Reflexiones de	el marco de la Constitución	sociales, culturales,	y de religión como medio	bien común.	Español.
sociales en el pueblo		Política de Colombia	económicos y políticos	de participación dentro		
de Israel y qué	NT 4 1	como factor de	A la luz de los	de la sociedad		
relación	Newton sobre	participación y	pronunciamientos y las			
tiene con la		construcción	acciones de las iglesias en			
sociedad actual	Ciencia y Religión	del bien común	favor de los derechos			
	Cicicia y Tengion		humanos.			
				1	J.	
Plan Lector						
La Biblia, Constitución Política de Colombia, Revistas, Diarios.						

GRADO 10°_ INTENSIDAD HORARIA:2H	Periodo: 3
DOCENTE: John Darío Andrade Cuesta	

Ejes Curriculares:

ESTANDARES BÁSICOS DE COMPETENCIAS	DERECHOS BÁSICOS DEL APRENDIZAJE
Reconozco el compromiso frente a la propuesta de un proyecto de vida y de sociedad basado	Identifica los compromisos de pensamiento de un proyecto de vida.
en la visión cristiana de la existencia	
Practico, asumo actitudes y comportamientos en los que se evidencien los valores de la	Identifica los valores sociales.
solidaridad y la corresponsabilidad, fundamentados en la vida y las enseñanzas de Jesús en	
el mundo actual.	

COMPETENCIAS:

Reconocer que la doctrina social de la iglesia ilumina el camino de realización humana en la práctica cotidiana y cristiana que se vive en la iglesia Y el mundo.

Situación problema.	Habilidades de	SISTEMAS DE	CONTENIDOS DESARRO	DLISTA -SOCIAL	INDICADORES DE	AREAS
	pensamiento	Conceptuales	Procedimentales	Actitudinales	DESEMPEÑO	TRANSVERSALES
¿Cómo construir una sociedad más pluralista, justa, ética y moral, donde se dé la participación Y la unidad?	Reflexiones católicas para meditar	Distingue la situación social, política y religiosa de Colombia.	Estudia el sentido social y religioso de pasajes del Evangelio y los relaciona con el momento actual	Asume actitudes y comportamientos en los que se evidencian los valores de la solidaridad y la corresponsabilidad	Identifica y reconoce la situación social política y religiosa de Colombia. Relaciona los pasajes del evangelio	Lengua Castellana. Matemáticas. Tecnología e informática.
	Frases de Santos San Pío de Pieltrecina				con el momento actual. Practica los valores sociales y de corresponsabilidad	
Plan Lector	La Biblia, Const	itución Política de Colom	bia, Revistas, Diarios.			

Mallas curriculares Religión Grado 11°

GRADO 11°_ INTENSIDAD HORARIA: 2H DOCENTE:

Periodo___1

John Darío Andrade.

OBJETIVO DE GRADO: 11º

Reconocer la importancia de construir una nueva sociedad desde las relaciones éticas y morales donde se dé la participación y la unidad.

Comprender el concepto bíblico sobre la solidaridad, la justicia social y la caridad fraterna.

Conocer la aplicación del concepto de la doctrina social de la iglesia en la sociedad moderna como actualización de la Palabra de Dios.

Ejes Curriculares:

Identifico los principios morales que se derivan de la naturaleza social del hombre como fundamento de los derechos humanos. Analizo debilidades y fortalezas de la dimensión ética de los modelos sociales, culturales, económicos y políticos".

ESTANDARES BÁSICOS DE COMPETENCIAS:	DERECHOS BÁSICOS DEL APRENDIZAJE
Identificar el sentido ético de los Derechos Económicos, Sociales, Culturales, Civiles y	Describe la importancia del hecho religioso en el marco de la Constitución Política de Colombia como
Políticos	factor de participación y construcción del bien común
Valora los derechos de libertad de conciencia y de religión como medio de participación	Plantea inquietudes y propuestas sobre el desarrollo de la misión evangelizadora de la iglesia y su papel
dentro de la sociedad.	en la sociedad

COMPETENCIAS:

Confrontar de manera crítica el sentido de la vida expuesto por la doctrina cristiana con el de otras religiones y filosofías que ayudan a cimentar el proyecto de vida y realización del ser humano.

SITUACIÓN	Habilidades de	SISTEMAS DE	CONTENIDOS DESARROI	LISTA -SOCIAL	INDICADORES DE DESEMPEÑO	AREAS
PROBLEMA	pensamiento	Conceptuales	Procedimentales	Actitudinales	Propone iniciativas de compromiso	TRANSVERSALES
¿Cómo construir		Describe la importancia del	Distingue debilidades y	Valora los derechos de	para el servicio	Sociales.
una sociedad más	Formas	hecho religioso en el marco	fortalezas en los modelos	libertad de conciencia	social en favor de los más necesitados	Tecnología.
pluralista,	Elementales de	de la Constitución Política	sociales, culturales,	y de religión como medio	de la sociedad	Lengua Castellana.
justa, ética y moral,	la vida religiosa.	de Colombia	económicos y políticos a la	de participación dentro de	Valorar e identificar los derechos de	
donde se dé la	Autor.:	como factor de	luz de los pronunciamientos	la sociedad	libertad y conciencia.	
participación	Emile Durkheim	participación y	y las acciones de las iglesias			
y la unidad		construcción del bien	en favor de los derechos			
		común	humanos.			
Plan Lector						
	La Biblia, Constitución Política de Colombia, Revistas, Diarios.					

GRADO 11º INTENSIDAD HORARIA: ___2H___ DOCENTE:

Periodo: 2

John Darío Andrade Cuesta.

Ejes Curriculares:

ESTANDARES BÁSICOS DE COMPETENCIAS	DERECHOS BÁSICOS DEL APRENDIZAJE
Identifico los principios morales que se derivan de la naturaleza social del hombre como fundamento de los derechos humanos.	Practico, asumo actitudes y comportamientos en los que se evidencien los valores de la solidaridad y la corresponsabilidad, fundamentados en la vida y las enseñanzas de Jesús en el
Analizo debilidades y fortalezas de la dimensión ética de los modelos sociales, culturales,	mundo de hoy".
económicos y políticos	
Realiza acciones para promover la cultura de la solidaridad	Identifica las acciones para promover la cultura solidaridad.
Reconoce las formas de presencia y de realización de las enseñanzas de Jesús en el mundo de	Reconoce la presencia de Jesús en el mundo actual.
hoy	

COMPETENCIAS:

Reconocer que la doctrina social de la iglesia ilumina el camino de realización humana en la práctica cotidiana y cristiana que se vive en la iglesia y el mundo

Confrontar de manera crítica el sentido de la vida expuesto por la doctrina cristiana con el de otras religiones y filosofías que ayudan a cimentar el proyecto de vida y realización del ser humano.

SITUACIÓN	Habilidades	SISTEMAS DE	CONTENIDOS DESARRO	LISTA -SOCIAL	INDICADORES DE DESEMPEÑO	AREAS
PROBLEMA	de	Conceptuales	Procedimentales	Actitudinales		TRANSVERSALES
	pensamiento					
Cuál es el origen de		Describe la importancia del	Distingue debilidades y	Valora los derechos de		\mathcal{E}
las injusticias y	D 0 ' 1	hecho religioso en	fortalezas en los modelos	libertad de conciencia	constitución política para fortalecer el	
exclusiones	Reflexiones de	el marco de la Constitución	sociales, culturales,	y de religión como medio	bien común.	Español.
sociales en el pueblo		Política de Colombia	económicos y políticos	de participación dentro		
de Israel y qué	NT . 1	como factor de	A la luz de los	de la sociedad		
relación	Newton sobre	participación y	pronunciamientos y las			
tiene con la		construcción	acciones de las iglesias en			
sociedad actual	Ciencia y Religión	del bien común	favor de los derechos			
	Ciencia y Religion		humanos.			
Plan Lector						
rian Leciol	La Biblia, Constitución Política de Colombia, Revistas, Diarios.					
	2210114	,				

GRADO 11º INTENSIDAD HORARIA:	_2H	Periodo: 3
DOCENTE: John Darío Andrade Cuesta		

Ejes Curriculares:

ESTANDARES BÁSICOS DE COMPETENCIAS	DERECHOS BÁSICOS DEL APRENDIZAJE
Reconozco el compromiso frente a la propuesta de un proyecto de vida y de sociedad basado	Identifica los compromisos de pensamiento de un proyecto de vida.
en la visión cristiana de la existencia	
Practico, asumo actitudes y comportamientos en los que se evidencien los valores de la	Identifica los valores sociales.
solidaridad y la corresponsabilidad, fundamentados en la vida y las enseñanzas de Jesús en el	
mundo actual.	

COMPETENCIAS:

Reconocer que la doctrina social de la iglesia ilumina el camino de realización humana en la práctica cotidiana y cristiana que se vive en la iglesia y el mundo.

Situación problema.	Habilidades de	SISTEMAS DE CONTENIDOS DESARROLISTA -SOCIAL			INDICADORES DE	AREAS		
	pensamiento	Conceptuales	Procedimentales	Actitudinales	DESEMPEÑO	TRANSVERSALES		
¿Cómo construir una		Distingue la situación	Estudia el sentido social y	Asume actitudes y	Identifica y reconoce la situación	Lengua Castellana.		
sociedad más pluralista,	Reflexiones	social, política y religiosa	religioso de pasajes	comportamientos en los	social política y religiosa de	Matemáticas.		
justa, ética y moral, donde	católicas	de Colombia.	del Evangelio y los	que se evidencian los	Colombia.	Tecnología e		
se dé la participación y la	para meditar		relaciona con el momento	valores de la solidaridad y	Relaciona los pasajes del evangelio	informática.		
unidad?			actual	la corresponsabilidad	con el momento actual.			
	Frases de Santos				Practica los valores sociales y de			
	San Pío de				corresponsabilidad			
	Pieltrecina							
Plan Lector								
	La Biblia, Constitución Política de Colombia, Revistas, Diarios.							