[image: image1.emf]

Orientaciones sugeridas de Organización Curricular
 para la EIB

Programación Anual para la EIB

[image: image2.png]

La Programación Anual consiste en organizar secuencial y cronológicamente las “Unidades Didácticas” a desarrollarse en el año escolar con la intensión de desarrollar competencias y capacidades previstas desde un abordaje de diálogo de saberes en un marco intercultural. El organizar una Programación Anual para promover aprendizajes interculturales en la escuela EIB requiere de la elaboración del Calendario Comunal. Las actividades socio culturales inscritas en este calendario comunal son la fuente que posibilita la articulación entre Escuela y Comunidad en tiempo/lugar real tomando como referencia actividades con altas potencialidades culturales y pedagógicas (recreadas y creadas / propias y apropiadas
) así también sus aspectos problematizados (cambios poco benéficos de lo propio o apropiado).

En este entender, las necesidades, expectativas, intereses y demandas educativas tanto de los estudiantes como de la comunidad son otras fuentes que deben ser ubicados en el tiempo/lugar más apropiado que ofrece el ciclo del calendario para su desarrollo efectivo con un abordaje de dialogo de saberes (entre sabidurías locales y la oferta educativa de la escuela).

En consecuencia, muchas de las actividades del calendario son situaciones de contexto (significativas) proclives a generar aprendizajes interculturales. Es decir, las situaciones tienen sus retos y desafíos respectivos que pueden generar Unidades Didácticas que posibiliten el desarrollo de competencias, sabidurías y capacidades con tratamiento intercultural. Es más, las situaciones de contexto por ser reales posibilitan la participación de sabios y otros agentes locales e invitados en diversos escenarios y tiempos apropiados.

Un aspecto importante para prever los aprendizajes interculturales en la programación anual es la calendarización del año Escolar que implica: el día de inicio, el total de horas pedagógicas diarias / semanales y el total de horas pedagógica anuales. Para ello se debe tomar en cuenta lo que señala la norma:
· Nivel Inicial Escolarizada: 5 horas pedagógicas diarias, 25 semanales y 900 horas anuales.

· Nivel Inicial No Escolariza: 20 horas pedagógicas semanales y 640 horas anuales.

· Nivel Primario: 6 horas pedagógicas, 30 horas semanales y un mínimo de 1100 horas anuales.

Según la norma, no se consideran horas efectivas las actividades rutinarias que no generen aprendizajes significativos. El cálculo del tiempo real disponible se hace de la siguiente manera:
Calendarización del tiempo real disponible (usar almanaque)
	Meses
	Total de días útiles
	Total de horas pedagógicas

	Marzo
	Ejemplo 15
	90 (15 días X 6 horas)

	Abril
	18
	108

	…
	…
	…

	Total
	
	

Con esta información tenemos una idea de los meses con mayor tiempo pedagógico disponible y de aquellos, que por diversas razones locales u otras, ofrecen menor tiempo. De acuerdo a ello podemos prever la “carga” de aprendizajes según las semanas en la programación anual. Con estas previsiones se puede esbozar la programación anual para la escuela EIB.

Una estructura sugerida de programación Anual para la EIB es la siguiente:

Programación anual (EIB)
	Grado(s): Ciclo:

	a) Descripción general

Metas generales anuales (Ej. 1° y 2°- multigrado):

· En términos de competencias de los Aprendizajes Fundamentales, considerando los estándares de ciclo(s) de los mapas de progreso – multigrado y los saberes
 locales (sobre la base de la valoración local según edad/género):

El tratamiento de lenguas
:

· Caracterización sociolingüística (descripción de los resultados y compromisos asumidos con la comunidad/Escuela): Ejemplo.

Situación de las lenguas en la localidad

(Descripción de los resultados)
Actividad de la planificación lingüística local

(Compromiso asumido a implementar a nivel comunitario)
· Una mayoría de adultos monolingües en quechua y otros con dominio dificultoso del castellano (como L2) en la comunidad. Una parte de la generación de niños y niñas es monolingüe en quechua y la otra parte está aprendiendo un castellano interferido.

· Actitud favorable hacia el aprendizaje del castellano como L2, pero también al desarrollo del quechua de parte de personas mayores.

…

· Conformación de un comité de hablantes de castellano para incitar (modelos) su uso en los miércoles de feria comunal.

· Festival del canto infantil en castellano.

· Rol de participación comunitaria para el fortalecimiento de las lenguas y saberes en la IE.

 Otros…

· Caracterización psicolingüística (Resultados / horario de tiempos y usos de lenguas sujeto a reajustes según mejora de dominio / válido para todas las Unidades Didácticas): Ejemplo. 1 y 2 multigrado:

Lunes
Martes
Miércoles
Jueves
Viernes
L1 (AF)*

L1 (AF)

L1 (AF)

L1 (AF)

L1 (AF)

L1 (AF)

L1 (AF)

L1 (AF)

L1 (AF)

L1 (AF)

L2 (Ej. AF Castellano)

L2 (Ej. AF Castellano)

L2 (Ej. AF Castellano)

L2 (Ej. AF Castellano)

L2 (Ej. AF Castellano)

* Aprendizajes Fundamentales (AF): Matemática, Comunicación, Ciencia, Ciudadanía, etc.

En el caso del nivel de Inicial, solo se trabaja con niños y niñas de 5 años. Ejemplo:

Lunes
Martes
Miércoles
Jueves
Viernes
L1 (AF)*

L1 (AF)

L1 (AF)

L1 (AF)

L1 (AF)

L1 (AF)

L1 (AF)

L1 (AF)

L1 (AF)

L1 (AF)

L2 (Ej. AF Castellano)

L2 (Ej. AF Castellano)

L2 (Ej. AF Castellano)

L2 (Ej. AF Castellano)

L2 (Ej. AF Castellano)

* Aprendizajes Fundamentales (AF): Matemática, Comunicación, Ciencia, Ciudadanía, etc.
	Campos de saberes locales y conocimientos escolares a investigar en el año para el desarrollo de las competencias:

Ejemplo:
· Formas de reciprocidad con lo sagrado.
· Organización y ejercicio de autoridad.
· Ver los estándares para colocar ejemplos

Secuencia de Unidades didácticas para la escuela EIB
	b) Unidad Didáctica 1

Situación de contexto (que genera reto o interés desde el Calendario comunal).
Ejemplo: Barbecho
Título de Unidad (motivador y que sintetice el resultado/ producto): Ejemplo:
“El barbecho y sus técnicas”
Duración (semanas):

	Unidad Didáctica 2

Situación de contexto:

Título de Unidad

Duración:

	Unidad Didáctica 3

Situación de contexto:

Título de Unidad

Duración:

	Saberes locales a desarrollar (Selección desde la Vivencia / Actividad – Calendario)

Saberes locales en torno al barbecho.
· Pide permiso a los Apu y la Mamapacha para …
Competencias, capacidades e indicadores a desarrollar (selección de aprendizajes fundamentales, DCN – Rutas y saberes locales).
1° y 2° grados:

Competencia

Capacidad

Indicador

	Sabidurías a desarrollar

Competencias, capacidades e indicadores a desarrollar
	Sabidurías a desarrollar

Competencias, capacidades e indicadores a desarrollar

	Producto(s) (tangibles / intangibles que responden al problema desde los saberes locales o los conocimientos escolares o desde ambos):

	Producto(s):
	Producto(s):

	c) Recursos y materiales educativos (estructurados y no estructurados) y su uso en una lengua y/u otra durante el año.

La elaboración de la programación anual, por ser un trabajo que condiciona la calidad de la EIB, se sugiere hacerlo al inicio del año por equipos organizados por ciclos. De este modo se cuidará la gradualidad respectiva en torno al desarrollo de las competencias vía capacidades que incluyan saberes locales (derivadas del Calendario Comunal y otras fuentes) y conocimientos escolares (tomados de las Rutas de Aprendizaje y el DCN) en referencia al estándar de ciclo / mapa de progreso. Por otro lado, si el equipo decide, se puede elaborar en su totalidad al inicio del año o también avanzar progresivamente en varias etapas a lo largo del año. Una vez concluido se puede reajustar anualmente como documento institucional puesta en servicio de todo docente que llegue a la escuela.

La Planificación de Unidades Didácticas a corto plazo en EIB

Consideraciones previas

La planificación curricular en EIB requiere tomar en cuenta ciertos criterios o principios que garanticen su implementación y desarrollo para lo cual es necesario que se caracterice el contexto sociocultural y lingüístico de la comunidad y los estudiantes, pero esta debe darse como un proceso de acercamiento y consenso con las autoridades comunales y los padres de familia de las instituciones educativas. En caso de no hacer este esfuerzo previo, el trabajo de gestión con la comunidad, aspecto fundamental en la implementación de la propuesta de EIB, será sumamente débil
.

En tal sentido, el diseño de una Unidad Didáctica (ya sea de Proyectos o de Unidad de Aprendizaje) desde una perspectiva EIB requiere tener de referencia, en todo momento, lo siguiente:

A. La caracterización sociocultural implica el recojo de saberes
 y prácticas de la comunidad registradas en el calendario comunal; la identificación de sus problemas y potencialidades, consignadas en el Diagnóstico Situacional Participativo
; la identificación de las demandas y expectativas de aprendizaje de los padres y madres de familia así como los intereses y necesidades de los niños y niñas.
Una de las herramientas importantes que permite ver la dinamicidad de los saberes y prácticas de la comunidad es el Calendario Comunal de actividades productivas y sociales que la IE haya convenido. Estas actividades son la fuente y la oportunidad que posibilita la articulación entre Escuela y Comunidad y a la vez acceder a formas de enseñar/aprender locales como parte de la socialización de los niños y niñas. Por esta razón es importante tomar como referencia actividades con potencialidades culturales y pedagógicas (recreadas y creadas / propias y apropiadas
) así como también la problemática vinculada a estas actividades.

Así mismo, las necesidades, intereses, expectativas y demandas de aprendizaje de los estudiantes y de la comunidad son fuentes referenciales a tomarse en cuenta al momento de programar y desarrollar las actividades del calendario comunal o del diagnóstico situacional participativo. Estos deben ser ubicados en el tiempo/lugar más apropiado que ofrece el ciclo del calendario para su desarrollo efectivo con un abordaje en el marco del dialogo de saberes.

B. Resultados de la caracterización sociolingüística
 más los compromisos asumidos como parte de la planificación lingüística local a nivel de la IE. Entre esos compromisos pueden estar las actividades de desarrollo de las lenguas (fortalecimiento de las lenguas: situaciones de uso, ámbitos y usuarios).
Ejemplo.

	Situación de las lenguas en la localidad

(Descripción de los resultados)
	Actividad de la planificación lingüística local

(Compromiso asumido a implementar a nivel comunitario)

	· Una mayoría de adultos monolingües en quechua y otros con dificultad en el manejo del castellano (como L2) en la comunidad.
· Una parte de la generación de niños y niñas es monolingüe quechua y la otra bilingüe expresándose en castellano interferido.

· Actitud favorable hacia el aprendizaje del castellano como L2, pero también al desarrollo del quechua de parte de personas mayores.

…
	· Conformación de un comité de hablantes de castellano para promover su uso en los miércoles de feria comunal.

· Festival del canto infantil en castellano.

· Rol de participación comunitaria para el fortalecimiento de las lenguas y saberes en la IE.

 Otros…

C. Resultados de la caracterización psicolingüística del aula: horario de tiempos y usos de lenguas a nivel de aula: lengua como instrumento de aprendizaje y lengua como objeto de estudio.
Ejemplo: 1° y 2° grados (III ciclo). Escenario 1 (de marzo a junio)

En este ejemplo, el quechua es la primera lengua (L1) que se utilizará como instrumento para desarrollar las competencias de los Aprendizajes Fundamentales (AF); el castellano es la segunda lengua (L2) que se debe estudiar o aprender como objeto de estudio. Ambas lenguas son parte de los aprendizajes fundamentales referidos a Comunicación.
	Lunes
	Martes
	Miércoles
	Jueves
	Viernes

	L1 (AF)*
	L1 (AF)
	L1 (AF)
	L1 (AF)
	L1 (AF)

	L1 (AF)
	L1 (AF)
	L1 (AF)
	L1 (AF)
	L1 (AF)

	L2 (Ej. AF Castellano)
	L2 (Ej. AF Castellano)
	L2 (Ej. AF Castellano)
	L2 (Ej. AF Castellano)
	L2 (Ej. AF Castellano)

* Aprendizajes Fundamentales (AF): Matemática, Comunicación, Ciencia, Ciudadanía, etc.
Elementos comunes a toda Unidad Didáctica EIB

A continuación se presenta los “elementos comunes”
 a toda Unidad Didáctica sugeridos desde las necesidades de la EIB.
a) Definición de la Situación de Contexto o Significativa.
¿Qué situaciones del contexto me ofrece el calendario comunal o el diagnóstico situacional participativo para diseñar una Unidad Didáctica en esta temporada (entre marzo y abril)?

Las situaciones del contexto factibles a ser tomadas en cuenta en esta temporada, por ejemplo, podrían ser las siguientes (Ejemplo Andes Centro
):

· El barbecho y sus técnicas.

· Llullu mikuy (La comida ritual de los productos tiernos, especialmente la papa)

· La cosecha de papa.

¿Cuál de estas situaciones de contexto tiene un alto potencial cultural/ pedagógico local?

La situación de contexto elegida es la referida al Barbecho y sus técnicas, porque en el desarrollo de la vivencia
 recoge la mayoría de los aspectos que nos interesa desarrollar en la escuela. Ver el cuadro siguiente:
	¿Cuánto de estos aspectos tiene la situación de contexto (vivencia) a elegir?

· Diálogos con la naturaleza, a través de señas e indicadores, en tiempo / lugares propicios para la vivencia / actividad / evento (empatía con seres de la naturaleza).
· Comunicación para promover organización, ayuda recíproca, ejercicio de autoridad entre personas para optimizar la vivencia (empatía con el colectivo humano).
· Evocaciones de permiso a las entidades sagradas y muertos; recepción de presencias en la vivencia (empatía con los seres sagrados).
· Recreación y creación de saberes y tecnologías (modos de crianza/según tiempo lugar) adecuadas a las concurrencias de los seres de la naturaleza y otros que requiere la vivencia. (empatía con las tecnologías y herramientas).
· Respeto a normas y prohibiciones como reguladores de la convivencia entre personas, con los seres de la naturaleza y las entidades sagradas (consejos, atuendos, pinturas en el cuerpo, etc.).
· Juego y alegría (ritual/de divertimento) con música, canto y danza (impulso a la vida).

¿Qué acciones se realizan el día del barbecho? (sistematización ver anexo)
	Chakmakuymanta o el barbecho

(…)
Al día siguiente, a partir de las 6:30 de la mañana el pinkullero (el que toca una flauta) inicia pidiendo permiso a los Apu y a todos los presentes y hace oír el “toque de llamada”. A este toque todos los comprometidos con la jornada asisten, trayendo consigo sus herramientas en caso de tenerlos, para compartir el desayuno en casa del dueño de la chacra. El desayuno usualmente es “mondongo”. Se desayuna en un ambiente festivo y de gran alegría y juego en torno al cuidado de sus herramientas. La chakitaklla o el arado de pie deben mantenerse siempre de pie como señal…

Esta sistematización es importante por cuanto permite conocer la dimensión de la vivencia, sus diversos procesos y evoluciones, sus tecnologías y sus vínculos con dimensiones más que humanas. En ella también se encuentra implícita sus pedagogías locales. Todas ellas expresadas en sabidurías culturalmente diferentes a las que la escuela ofrece.
· Problematización de la Situación de Contexto y definición del título de la Unidad Didáctica
Al margen de los saberes importantes en esta situación de contexto; ¿qué se percibe en el lugar que afecta la vida de la naturaleza y la comunidad?
En el barbecho y los lugares aledaños se nota la presencia de mucho plástico y basura que no se pudre fácilmente. Esto tiene efectos destructivos en la conservación de la naturaleza, las plantas y animales tanto criados como silvestres; así como de la tierra y el agua del cual las personas de la comunidad toman sus alimentos. Esta situación se refiere a la contaminación de la naturaleza y el maltrato a la Pachamama. Frente a esta situación problemática, el reto es averiguar las causas, consecuencias y alternativas que se tienen desde los Aprendizajes Fundamentales, donde figuran también las sabidurías locales, para orientar las acciones pedagógicas tendientes a mejorar o superar la experiencia desde la comunidad con apoyo desde la escuela.
b) Título o Nombre de la Unidad Didáctica:
“Chakmay llamkaypiqa hawkallan kawsakunanchik Pachamamata mana qanrachaspa”
“Fomentemos una naturaleza saludable desde el tiempo del barbecho”
c) Identificación de las situaciones de aprendizaje y actividades (secuencia didáctica)
	Situaciones de aprendizaje (retadores)
	Actividades

(sesiones de aprendizaje)

	Recursos

	· Organicémonos
 y vivenciemos el chakmay…

· Averigüemos sobre lo problematizado (local/influido)…

· Organicémonos para ayudar con la solución del… (sabidurías / otros conocimientos)

· Movilicémonos para (desde modos locales/otros)...

· Evaluemos nuestro proyecto y comuniquemos…

	- (Situaciones comunicativas, problemáticas, de ejercicio ciudadano,…)

	Cuadernos de trabajo EIB, EBR, otros materiales.

En esta etapa se define las Situaciones de Aprendizaje articuladas. Al lado se definen las actividades para cada Situación de Aprendizaje. Estas actividades serán las consiguientes SESIONES de aprendizaje sobre la base de su propia secuencia didáctica y sus enfoques y metodologías.
d) Aprendizajes esperados
Se definen los aprendizajes desde los saberes locales:
	Saberes locales en torno al barbecho

	· Pide permiso a los Apu y la Mamapacha para el barbecho y reciproca con ellos para un buen vivir.

· Se rige en la organización y la autoridad en el barbecho (Qullanan, yunta, minkakuq)

· Entona cantos ceremoniales y sigue las tonadas para cada momento del barbecho (ritual / trabajo).

· Comparte comunitariamente los alimentos en los momentos apropiados del barbecho.

· Usa la técnica del barbecho y la sabiduría del cuidado y uso de las herramientas.

· Explica la tecnología de la conservación de suelos en el barbecho (nutrición).

· Averigua la cantidad de personas que conforman una “yunta” y su significado cultural para la vida.

· Averigua sobre las señas que definen el tiempo del barbecho en la comunidad.

En esta etapa se reconocen los saberes locales relevantes de la situación de contexto y se los consigna. Este reconocimiento es importante porque constituye la oportunidad de aprender (según su edad y género) saberes locales referidos a la situación de contexto de esa temporada. Al momento del desarrollo de las competencias de los Aprendizajes Fundamentales (vía sesiones) los saberes locales también serán tomados en cuenta al interior de ellas desde una perspectiva de diálogo de saberes.

Una vez identificados los saberes locales se procede a consignarlos en un cartel de aprendizajes esperados a modo de indicadores junto a otros vinculados a capacidades y competencias de los aprendizajes fundamentales. De este modo se promueve el desarrollo de capacidades y competencias en un marco de dialogo de saberes. Ej.
	Competencias (AF)
	Capacidades
	Indicadores

	
	
	1ro
	2ro

	Comunicación (L1)
Produce de forma coherente diversos tipos de textos orales según su propósito comunicativo, de manera espontánea o planificada, usando variados recursos expresivos.
…
	- Organiza su discurso, tanto planificado como espontáneo, según su propósito, auditorio y contexto.

- Expresa con claridad mensajes empleando las convenciones del lenguaje oral.
…
	· Pide permiso a los Apu y la Mamapacha para realizar el barbecho y ser reciproco con ellos para un buen vivir.

· Entona cantos ceremoniales y sigue las tonadas para cada momento del barbecho (ritual / trabajo).

· … (Otros desde las Rutas / DCN).
	· Pide permiso a los Apu y la Mamapacha para realizar el barbecho y ser reciproco con ellos para un buen vivir.

· Entona cantos ceremoniales y sigue las tonadas para cada momento del barbecho (ritual / trabajo).

· … (Otros desde las Rutas / DCN).

	Matemática
Resuelve situaciones problemáticas de contexto real y matemático que implican la construcción del significado y uso de los números y sus operaciones, empleando diversas estrategias de solución, justificando y valorando sus procedimientos y resultados.

…
	Matematiza situaciones que involucran cantidades y magnitudes en diversos contextos.
Argumenta el uso de los números y sus operaciones.

…
	· Identifica la cantidad de personas que conforman una “yunta” y su significado cultural para la vida.

· … (Otros desde las Rutas / DCN).
	· Identifica la cantidad de personas que conforman una “yunta” y su significado cultural para la vida.

· … (Otros desde las Rutas / DCN).

	Comunicación L2
	
	
	

	Ciudadanía
	
	
	

	Ciencia
	
	
	

	Etc.
	
	
	

e) Producto(s) importante (s) que evidencian lo aprendido
¿Cuáles serán los productos que se obtendrán a lo largo del desarrollo de la Unidad Didáctica?
Los productos (tangibles o intangibles) responden a la situación de contexto problematizada y a la vez que evidencian aspectos aprendidos en relación al desarrollo de las competencias de los Aprendizajes Fundamentales donde se tomaron en cuenta los saberes locales.
Por ejemplo:

· Chacra barbechada,

· Cancionero del barbecho,

· Campaña de sensibilización para el cuidado de la naturaleza.
f) La evaluación
En este aspecto se reflexiona en torno a estas preguntas:
¿Qué situaciones necesitaré y/o identificaré para evaluar las competencias desarrolladas de los Aprendizajes Fundamentales que incluyen saberes locales? y ¿Qué instrumentos serán necesarios?

Una vez definidas las situaciones y los instrumentos, se evaluará los aprendizajes previstos en la Unidad Didáctica.
NOTA: Faltaría que estos elementos comunes a una unidad didáctica se concretice en un ejemplo que se puede colocar como anexo.
II. Diseño de secuencias didácticas / sesiones de aprendizaje
La secuencia de las sesiones de aprendizaje se realiza sobre la base del horario de tiempos y usos de lenguas. Ej.

	Lunes
	Martes
	Miércoles
	Jueves
	Viernes

	L1 (Ej. AF matemática)
	Día de la Vivencia del barbecho

(En caso se haya decidido así).
	L1 (Ej. AF Ciudadanía)
	L1 (Ej. AF Ciencia)
	L1 (Ej. AF Matemática)

	L1 (Ej. AF Arte)
	
	L1 (Ej. AF Comunicación)
	L1 (Ej. AF Edu. Física)
	L1 (Ej. AF Comunicación)

	L2 (Ej. AF Castellano)
	
	L2 (Ej. AF Castellano)
	L2 (Ej. AF Castellano)
	L2 (Ej. AF Castellano)

a) Ejemplo de pauteo
 de participación en la Situación de Contexto (vivencia del barbecho)

Sugerido para el día martes del horario anterior donde se vivencia el barbecho.
Título de la sesión: “Participemos en el barbecho”.

Aprendizajes esperados:

Por ejemplo:

	Competencias (AF)
	Capacidades
	Indicadores

	
	
	1ro
	2ro

	Comunicación (L1)

Produce de forma coherente diversos tipos de textos orales según su propósito comunicativo, de manera espontánea o planificada, usando variados recursos expresivos.

…
	- Organiza su discurso, tanto planificado como espontáneo, según su propósito, auditorio y contexto.

- Expresa con claridad mensajes empleando las convenciones del lenguaje oral.

…
	· Pide permiso a los Apu y la Mamapacha para el barbecho y reciproca con ellos para un buen vivir.

· Entona cantos ceremoniales y sigue las tonadas para cada momento del barbecho (ritual / trabajo).

· … (Otros desde las Rutas / DCN).
	· Pide permiso a los Apu y la Mamapacha para el barbecho y reciproca con ellos para un buen vivir.

· Entona cantos ceremoniales y sigue las tonadas para cada momento del barbecho (ritual / trabajo).

· … (Otros desde las Rutas / DCN).

Secuencia didáctica: se da en función del modo cultural local.
Llegado el día del barbecho
· El día de la vivencia debemos reunirnos temprano en la escuela. Ahí, revisamos las cosas que nos propusimos llevar: coca, chicha y algunas herramientas.

· Luego, debemos tomar acuerdos para una bonita convivencia y de ayuda mutua entre todos.

· Luego, nos dirigimos a la chacra a realizar el barbecho.

[image: image3.png]

En la chacra a barbechar

· Una vez en la chacra tenemos que saludar, con sumo cariño, a los dueños de la chacra y a las personas que están. Le damos un poco de coca en señal de agradecimiento.

· Luego, seguimos las indicaciones de los dueños de la chacra u otra autoridad chacarera.

En el ritual

· En el ritual debemos estar presentes. En este momento debemos seguir las indicaciones del sabio o el oficiante del ritual.

En el barbecho

· El dueño de la chacra o la autoridad chacarera debe organizar el trabajo de los niños y niñas. Nosotros debemos colaborar para un buen trabajo.

· Algunas niñas pueden ayudar el quehacer de las madres.

En el descanso

· Cuando llegue el momento del descanso, recomendado por la autoridad de la chacra, debemos compartir los fiambres que llevamos y los que nos puedan invitar.

· En este momento podemos hacer algunas preguntas como parte de la conversación a la autoridad de la chacra u otras personas. Las preguntas pueden ser: ¿Por qué se eligió hacer el barbecho hoy día? ¿Qué señas son importantes para dar inicio con el barbecho? ¿Por qué se eligió este terreno para barbecharlo? ¿Qué nos están comunicando los animalitos y plantas que “aparecen” y “llegan” durante el barbecho?

	¿Sabías que…?

Algunos animales nos comunican enseñanzas durante el barbecho.

La oruga golofa o laqatu
La aparición de esta oruga durante el barbecho es señal de abundancia en las cosechas venideras.
La lombriz de tierra o sillq’u
La aparición de lombrices grandes durante el barbecho es señal de buena producción de papas. Por otro lado, esta presencia nos comunica la buena fertilidad del terreno en barbecho.

La gaviota o qiwlla
La llegada de cinco o seis gaviotas al terreno en barbecho es señal de la presencia de lluvias; si son más es indicación de buenas cosechas venideras. En algunos casos la visita de solo uno o dos gaviotas indican tiempo de secas.

Una variedad de halcón llamado Marianito o allqa mari
La aparición de este halcón (Marianito o compadre) durante el barbecho es señal de una próxima buena cosecha de papas.

[image: image4.jpg]&v?%ﬂ PERU Ministerio

de Educacién

La despedida y el regreso
· Luego del descanso debemos pedir disculpas por tener que volver y nos despedimos de todos con mucho respeto.
Este ejemplo es solo el pauteo de la forma cultural que seguirá la vivencia en el día previsto. El profundizar algunos saberes locales relevantes luego de la vivencia se hará en otros momentos que el horario ofrece. La profundización de los saberes locales puede hacerse desde dos opciones: la primera aprovechando una forma de aprender/enseñar local (narración, curación, etc.); la segunda, en caso de no tener esa oportunidad, hacerlo de la manera como se aprende al modo escolar (en el aula, en grupos, con lápiz y papel, observando láminas, etc.).
b) Diseño básico de una sesión de aprendizaje
Sugerido para los días en que se desarrollan los Aprendizajes Fundamentales al modo escolar, incluyendo algunos saberes locales, según el horario anterior.
El enfoque y la metodología para desarrollar cada aprendizaje fundamental y/o saberes locales harán que adquiera su propio matiz.
	Título de la sesión
	Cada actividad prevista para desarrollar la Situación de Aprendizaje.

	Aprendizajes esperados
	Competencias de los aprendizajes fundamentales incluidos los saberes locales.

	Secuencia didáctica
	Inicio: promueven el reto, conflicto, interés / explorar saberes previos.
Desarrollo: implican las actividades, estrategias y uso de materiales pertinentes (cuadernos de trabajo y otros) a la naturaleza del aprendizaje con movilización de recursos considerando la diversidad del aula, su organización y los modos de atención.
Cierre: se definen conclusiones en relación al aprendizaje logrado y la previsión para lo siguiente.

	Trabajo en casa
	Opcional. Tomando en cuenta el tiempo que disponen los estudiantes. Incluye uso de materiales (cuadernos de trabajo).

	Evaluación
	De proceso o formativa (durante el acompañamiento del aprendizaje) y de resultados (sumativa cuando se cierra un proceso).

En el caso de tener oportunidad de desarrollar saberes locales mediante formas pedagógicas propias estas deben ser aprovechadas.
c) Diseño básico de una sesión de aprendizaje para la Segunda Lengua

Sugerido para los días donde se desarrolla el Castellano como L2 del horario anterior.

Ej. Actividad general

	Yo personal

Expresiones lingüísticas

Expresiones imperativas:

A la izquierda, a la derecha, adelante y atrás

Vocabulario

Referido a nombres de frutas, izquierda, derecha, adelante, atrás.

Alerta

-
Utiliza las nociones de: adelante, atrás.

-El punto de referencia es quien dirige el juego.

-
Acompaña las indicaciones con movimiento de tus brazos.
	CANASTA REVUELTA

SUMILLA

Esta actividad pretende que los niños dibujen una fruta y luego jueguen a la canasta revuelta.

CAPACIDAD COMUNICATIVA

Comprende y formula indicaciones para la ubicación espacial.

ORGANIZACIÓN

-
Disposición: Todos

-
Espacio: Patio

-
Tiempo: 1 hora

MATERIALES

-
Carteles con dibujos de frutas.

ACCIONES

1.
Presenta el juego: Niños vamos a jugar a la “canasta revuelta” Para ello vamos a dibujar una fruta en una cartulina.

2.
Pide a los niños que dibujen en un pedazo de cartulina la fruta que más les gusta. Luego que la peguen en su pecho.

3.
Pide a los niños que formen una ronda y tú ubícate en el centro.

4.
Da las siguientes indicaciones:

-
Los niños que tienen el cartel de naranja, plátanos y manzana, levanten la mano derecha.

-
Los niños que tienen cartel de papaya, piña y mango que den un salto adelante o que se ubiquen a tu izquierda.

-
Da otras indicaciones relacionadas con la ubicación espacial, éstas son un ejemplo.

-Pide a los alumnos que cuando escuchen: ¡canasta revuelta! Intercambien sus carteles y se ubiquen en ronda. Inicia nuevamente el juego.

5.
Luego de jugar varias veces, pide un niño voluntario que dé las indicaciones.

6.
Puedes propiciar el intercambio de opiniones acerca del juego: ¿les gustó? ¿Cómo se sintieron? Etc.

Actividad diferenciada

Además de las actividades generales descritas y que promueven la comunicación en castellano, no se debe descuidar trabajar la parte de las actividades diferenciadas por nivel de dominio oral de la Segunda Lengua. Un aspecto que requiere de cierto cuidado es lo relacionado con la pronunciación. Es muy frecuente que los niños monolingües en lengua materna o bilingües incipientes, presentan muchas interferencias lingüísticas al momento de hablar la lengua castellana. Esta situación socialmente es mal vista. Por lo tanto, el adecuado desarrollo de la conciencia fonológica es determinante.

NOTA: Faltaría ejemplos desarrollados de sesiones de aprendizaje las que pueden ir como anexo.
Anexo 1

Chakmakuymanta o el barbecho

La realización del chakmay o barbecho exige a los dueños (esposos), desde una semana antes de la fecha, la visita casa por casa a familiares, vecinos, compadres, ahijados, etc., para solicitar su ayuda reciproca en el trabajo programado. Esta petición se hace con sumo cuidado y respeto de la siguiente manera:

-Turiy ñañay chakmakusunmi, asuykamullawankimá…

Una noche antes de realizar el chakmay la familia hace el “velatorio”. En esta reunión encomiendan a los Apu un buen y pronto trabajo. En caso de tener herramientas nuevas para el chakmay éstas se envuelven con manta nueva y se procede a su velación ofreciendo coca, flores, chicha y un poco de licor de caña. Este proceso se llama ariy, donde también se solicita a la tierra “estar suave”. La petición a los Apu se hace de la siguiente manera:

-Tayta Apukuna, qamkunapa kallpancharisqan munayniykichikwan qayllaykichikpi mañakuykusaq Mamapachaman chaskiykuwanampaq.
Del mismo modo se pide permiso a la Mamapacha:
-Mamapacha wakcha wawaykikunam anchuykamuniku. Chaskiykuwayku, chakranchikta kichaykunanchikpaq.

En esta misma noche se “cura” la herramienta nueva para que sea resistente en el trabajo , tenga durabilidad y mucha habilidad, porque es considerado como la extensión de la mano del dueño y su fuerza. La curación se hace con un baño de orines podridos (puqusqa ispaywan).

Al día siguiente, a partir de las 6:30 de la mañana el pinkullero (el que toca una flauta) inicia pidiendo permiso a los Apu y a todos los presentes y hace oír el “toque de llamada”. A este toque todos los comprometidos con la jornada asisten, trayendo consigo sus herramientas en caso de tenerlos, para compartir el desayuno en casa del dueño de la chacra. El desayuno usualmente es “mondongo”. Se desayuna en un ambiente festivo y de gran alegría y juego en torno al cuidado de sus herramientas. La chakitaklla o el arado de pie debe mantenerse siempre de pie como señal de laboriosidad y fuerza. En caso de descuido, los portantes, se hacen acreedores de “multas”.

Camino a la chacra las herramientas nuevas son llevadas cargadas en la manta con que fueran veladas la noche anterior.

La labor del chakmay se inicia cuando el dueño de la chacra selecciona a los qullanas (autoridades de la chacra) para dirigir a cada grupo compuesto por yuntas (“equipos”). Estas autoridades de la chacra están pendientes de la calidad del trabajo y de algunos percances en coordinación con el dueño de la chacra.

Luego, el dueño ubica la chakitaklla nueva en la cabecera del terreno. Delante de la herramienta coloca el kintu de coca, un ramo de flores de clavel y copas de chicha y cañazo. Después, el qullana se encomienda a los Apu un buen y pronto trabajo y la suavidad de la tierra. Al final de este acto ritual el dueño de la chacra entierra a la cabecera de la chacra los kintus de coca con la siguiente invocación:
- Mamapacha qamya sunquykita llampuykuy allin llamkay qispinanpaq.

En todo momento se siente el acompañamiento del pinkullero. Esta persona tiene sus melodías y canciones especiales para cada uno de estos eventos.

Así mismo, el qullanan realiza el suyu. Esto consiste en medir la tierra para cada yunta. Luego las yuntas inician el trabajo cogiendo una pisca de tierra y comiéndoselo. De esta forma se hace una “comunión” con la tierra. Seguidamente, de modo discreto hace una breve invocación a la Mamapacha para tener fuerza en el trabajo, dignidad y alegría. La expresión puede ser la siguiente:

-Qamya mamay kallpanchaykuway...
Cada yunta está conformada por tres personas. Dos realizan el roturado con la chakitaklla y la tercera persona, hombre o mujer, que ayuda a voltear el terrón, se denomina rapaq. Las yuntas realizan el trabajo a manera de hacer deporte. Ellos saben que el trabajo por momentos se tornará en “competencia”. En estos lapsos se notará la pericia y resistencia en un espíritu de colaboración del equipo.

El qullanan distribuye el tiempo de trabajo en cuatro bloques: dos por la mañana y dos por la tarde. Esta distribución está en función de la resistencia de las yuntas, la dureza de la tierra, la extensión de la chacra. El qullanan es la autoridad intermediaria entre el dueño y las yuntas. Él es quién propone los momentos de descanso y de trabajo. En el trabajo se cuida el sumo respeto entre personas, con los seres de la naturaleza y los seres sagrados invocados. El cariño y el respeto es señal de buen augurio para el dueño de la chacra y el disfrute en común.

El ritmo del trabajo en el chakmay es marcado por el compás de la wanka tinya, acompañado por el pinkullu y los cantos del piturero. En ciertos momentos este canto es respondido por las yuntas con con guapeos respectivos. Igualmente, las mujeres animan a los trabajadores con harawis desde las cabeceras de la chacra. En algunos casos los cantos son dirigidos a las personas que pierden el compás y se atrasan en el trabajo. Los versos de las canciones casi siempre son creados y recreados para el momento y destinado al lugar y a la tierra para una mejor producción.

Al medio día descansan para el almuerzo. Las señoras que llevan la merienda, extienden las mantas para servir el puspu, el mote y la papa sancochada. Luego, sirven el patachi y cualquier otro segundo a los dueños que están sentados al centro. Las mujeres se acomodan a lado izquierda del dueño y los varones a la derecha. Finalmente, sirven la chicha en cantidad suficiente para todos.

Luego del almuerzo se reinicia el trabajo con la misma dinámica anterior. Hacia el final, después del último descanso, se procede con la conclusión del trabajo entre las 4 y 5 de la tarde aproximadamente. En esta parte los dueños de la chacra expresan su agradecimiento a sus qullanan y demás colaboradores ofreciéndoles un poco de licor. En seguida, juntos retornan a sus casas o al pueblo al compás de las melodías del pinkullero y los cantos de todos.
Observando la “espuma” de la tierra

La “espuma” de la tierra son pequeños montoncitos de tierra. Esto aparece cuando las lombrices sacan tierra del sub suelo. De este modo tienen la apariencia de ser espuma hirviente de la tierra. Su aparición es una señal importante para comenzar con el barbecho. Por otro lado, no es bueno barbechar en luna nueva, porque las plantas de los terrones, en lugar de secarse y pudrirse para abonar, crecerían más.

¿Sabías qué…..?

Antes del inicio del barbecho se debe hacer el ritual a las deidades. Se debe hacer con la compañía de Mamá Inala (coca), el sebo de llama, el incienso y las flores de clavel. Se debe pedir la concurrencia de los Apus.

El sebo de llama fortalece a la Madre Tierra, el incienso es para mantener los suelos saludables porque podrían haber sido impactados por el rayo y las flores de clavel son para prodigar florecimiento a todas las semillas y sementeras.

� EMBED PBrush ���

� Basado en el documento Orientaciones Generales para la Planificación Curricular, III Aspecto referido a Niveles y Formas de organización curricular, dado por EBR.

� Se llaman actividades apropiadas (pueden ser también elementos materiales) aquellas que fueron incorporadas a la cultura local y que con el transcurso del tiempo tienen capacidad de decisión sobre ellas.

� En el presente documento el referirse a saberes se debe entender como los valores, prácticas, conocimientos, tecnologías, religiosidad, etc., desarrollados por los pueblos originarios para vivir en los diferentes contextos.

� La DIGEIBIR preparó documentos sugeridos para la operativización del tratamiento de lenguas y sus respectivas caracterizaciones (Sociolingüística y psicolingüística).

� Los aspectos que se considera dentro de este acápite de consideraciones previas se elaboran/definen al inicio de año. Estos insumos son referenciales, pudiendo ser reajustadas, para la programación curricular a lo largo del año.

� Propuesta pedagógica pag 50

�En el presente documento el referirse a saberes locales se debe entender como los valores, prácticas, tecnologías, religiosidad, etc., desarrollados por los pueblos originarios para vivir en los diferentes contextos.

� Otra fuente de información para este aspecto lo podemos encontrar en los Proyectos de Desarrollo Comunal y/o las Agendas Comunales.

� Se llaman actividades apropiadas (también el uso de elementos materiales) aquellas que fueron incorporadas a la cultura local y que con el transcurso del tiempo tienen capacidad de decisión sobre ellas.

� La DIGEIBIR cuenta con documentos sugeridos para las caracterizaciones sociolingüística y psicolingüística a fin de facilitar la operativización del tratamiento de lenguas.

� Este ejemplo de horario de tiempos y usos de lenguas es un supuesto definido por algún docente para este escenario 1. Sin embargo, los tiempos y usos de las lenguas fijados en este horario se deben ir reajustando conforme al desarrollo de las competencias comunicativas del Castellano como L2.

� Basado en el documento Orientaciones Generales para la Planificación Curricular (marzo 2014)

� Basado en situación de contexto trabajado por ASPIS de la RER Cosme – Huancavelica / Taller Huampani 2014.

� En el presente documento se denomina Vivencia a la participación en el desarrollo o realización de una actividad productiva o social local, que puede tener elementos apropiados, donde se despliegan saberes locales importantes para la vida en el marco de su cosmovisión según el ciclo del calendario anual y que además contienen formas de aprender y enseñar. En este caso se sugiere que las vivencias (participación en el desarrollo de la actividad) sean acotadas, es decir de media tarde a menos y que no presente peligro para los estudiantes y otros.

� La secuencia de grandes actividades (vivenciación, averiguación del lado problemático, organización frente al problema, movilización para su solución y evaluación /comunicación de la unidad didáctica) es una sugerencia de articulación básica que comúnmente se hace en torno a una situación de contexto problematizada (a excepción de la primera actividad). Se recomienda seguir esta secuencia para afianzarse progresivamente en el diseño de proyectos. Con el tiempo y la práctica se podrá hacer recreaciones importantes cuidando su articulación.

� La “secuencia didáctica” a seguir para vivenciar la Situación de Contexto no es más que el desarrollo propio de la actividad socio productiva. La base para enterarse de esta secuencia es la Sistematización de la actividad. De este modo se puede pautear los momentos y las etapas sin necesidad de forzar nada dejando en manos de la propia cultural.

Documento en proceso de revisión

_1460789433

