

PROPUESTA PARA GARANTIZAR APRENDIZAJES EN TIEMPOS DE EMERGENCIA
Parte 1

Derechos reservados
Asociación Fe y Alegría del Perú
Jr. Cahuide 884, Jesús María, Lima 15072, Perú
Teléfono (51-1) 4713428
Correo electrónico: peru@feyalegria.org
Página web: www.feyalegria.org.pe

Depósito legal N° 2021-00323

Primera edición, diciembre de 2020

Director general
Ernesto Cavassa Canessa, S.J.

Equipo de Propuesta para Garantizar Aprendizajes en Tiempos de Emergencia
Coordinación General
Ana Mirella Uehara Shiroma – Directora de Propuesta Pedagógica
Susana Carola Helfer Llerena – Directora de Planificación, Investigación e Innovación

Equipo Pedagógico de EBRE-E
Susana Victoria Romero Torres – Jefa de Área
Patricia Fabiola Sánchez Pérez
Esther Romero Aures
Alina Otilia Anglas Cárpena
Peggi Rocío Monzón Ponce

Equipo Pedagógico de EBA
Alicia María Arana Wimpon – Jefa de Área
Esther Céspedes Buleje
María Gladys Trujillo Bolívar

Equipo Pedagógico de RER y Amazonía
Irma Lucía Mariño Vargas – Jefa de RER y Amazonía
Elena Soledad Sánchez Cueva
Rocío Edith García Palma

Equipo de las Instituciones Educativas Fe y Alegría
Gladys Alarcón Ureta - Coordinadora Fe y Alegría 66
Alicia Cornejo Guevara – Subdirectora Fe y Alegría 25
Viviana Chero Córdova – Subdirectora Fe y Alegría 49
Karina Delgado Bolivia – Subdirectora Fe y Alegría 28
Mery Huamaní Ruiz - Docente Fe y Alegría 13

Coordinación editorial
Hisela Culqui Julca

Corrección de estilo
Eleana Llosa

Diseño y diagramación
Calambur S. A. C.

aprendizajes

Propuesta para

en tiempos de emergencia

garantizar

PARTE 1

6 Propuesta para garantizar aprendizajes en tiempos de emergencia

Introducción
Propuesta para
garantizar
aprendizajes en
tiempos de emergencia
Parte 1

Capítulo 1
Plan flexible para la continuidad de
aprendizajes en la Educación Básica

Unidad I. Proceso de elaboración

1.1. 	Propuesta de escenarios para priorizar
competencias

1.2. 	Primer nivel de análisis curricular:
criterios de priorización de
competencias

1.3. 	Segundo nivel de análisis curricular:
criterios de priorización de desempeños

1.4. 	Ejemplos de aplicación de los criterios
de priorización

1.5. 	Orientaciones para la evaluación
formativa en la propuesta

Unidad II. Orientaciones generales para
desarrollar las competencias priorizadas

2.1. 	Delimitación de escenarios
para priorizar competencias y
caracterización de las y los estudiantes

2.2. 	Ruta para desarrollar las competencias
priorizadas

Anexos

Anexo 1.	Matrices de competencias
priorizadas de EBR

Anexo 2. Modelos de aprendizaje integrado

Contenido

17

12

18

19

21

22

25

27

28

28

32

33

37

8

Propuesta para garantizar aprendizajes en tiempos de emergencia 7

Bibliografía

Capítulo 2
Proyectos integrados

Unidad I

1.1.	 Proyectos integrados
1.2.	 Aprendizajes integrados
1.3.	 Definición de

competencias desde el
Currículo Nacional de
Educación Básica

Unidad II. Ruta para elaborar
proyectos integrados

Unidad III. Ejemplos de
proyectos integrados

Anexos

Anexo 1.	Lectura. Efectos en
la salud por causa
de la contaminación
ambiental

Anexo 2. 	Lectura- ¿Qué es un
croquis?

Capítulo 3
Guía de orientación
metodológica para
elaboración de materiales
de autoaprendizaje. Para
docentes

Unidad I. El autoaprendizaje

1.1.	 Conceptos
1.2.	 Propuesta y enfoques
1.3. 	 Importancia del material de

autoaprendizaje
1.4. 	Características del material

de autoaprendizaje

Unidad II. Proceso de
elaboración de material de
autoaprendizaje

2.1.	 Etapa de organización y
planificación

2.2.	 Etapa de elaboración del
material

Anexo. Formato de la ficha
sugerida

40

80

43

83

89

99

84
84

87

88

91

98

44
45

46

48

58

76

77

78

102

8 Propuesta para garantizar aprendizajes en tiempos de emergencia

A nivel mundial, los sistemas educativos enfrentan actualmente el reto más grande de los últimos
tiempos: una pandemia originada por un coronavirus (Covid-19) que ha forzado el cierre de
millones de escuelas y pone en riesgo los aprendizajes de millones de estudiantes.

Ante esta situación, el aprendizaje de los y las estudiantes se presenta como un desafío y le
toca al Estado, a las organizaciones educativas, a las escuelas y a las y los docentes construir
un nuevo modo de aprender que asegure la continuidad del desarrollo de competencias en
las y los estudiantes.

Esta situación de pandemia ha agravado aún más las brechas existentes en cuestión de acceso,
pertinencia y calidad de la educación. Frente a esto, la Organización de Estados Iberoamericanos
(OEI) ha publicado el informe Un marco para guiar una respuesta educativa a la pandemia
del Covid-19 (Reimers & Schleicher, 2020), cuyo objetivo es apoyar la toma de decisiones en
educación para desarrollar e implementar respuestas educativas efectivas ante el cierre de
las instituciones educativas por la emergencia sanitaria.

Este informe, a partir de la información suministrada por 98 países y el análisis de resultados
de la última evaluación PISA, realiza una serie de recomendaciones para evitar la pérdida
de aprendizajes. Algunas de tales recomendaciones coinciden con las de un informe anterior
de la OEI: Efectos de la crisis del coronavirus en la educación (Sanz, Sáinz, & Capilla, 2020),
publicado en marzo. Ambos documentos proponen que se prioricen contenidos de los planes
de estudio a impartir durante este período de pandemia. En nuestro caso, se trata de priorizar
competencias del Currículo Nacional de Educación Básica (CNEB), así como de plantear
medidas y planes de refuerzo para recuperar el tiempo de aprendizaje al finalizar en cada país
o región el período de distanciamiento social.

Introducción

Propuesta para garantizar aprendizajes en tiempos de emergencia 9

El año 2020 es un año irregular en educación. Por ejemplo, en los Estados Unidos hay inves-
tigadores que han documentado los efectos de la “pérdida de aprendizaje durante el verano”
(Reimers & Schleicher, 2020) que demuestran que la interrupción prolongada de estudios
provoca no solo una suspensión del tiempo de aprendizaje, sino también pérdida de los
conocimientos y habilidades adquiridas. Nos preguntamos, entonces ¿cómo se salvan los
aprendizajes? Pensemos en los primeros grados, por ejemplo, en el proceso de lectoescritura.
Pensemos también en los aprendizajes no logrados en las promociones de las y los estudiantes
que egresan de la educación básica regular, la básica alternativa y la superior.

La situación de pandemia y las acciones para enfrentarla han generado estrés adicional y
ansiedad en maestros y maestras debido a que deben enseñar en una modalidad que no
conocen y que no pueden controlar del todo. Por ello, se hace necesario un acompañamiento
pedagógico permanente para reflexionar sobre su desempeño profesional en esta nueva forma
de enseñanza.

En el Perú, la emergencia sanitaria ha implicado una serie de medidas dispuestas por el Estado
que han afectado la marcha regular del servicio educativo. Como consecuencia, docentes y
directivos están respondiendo a las demandas del actual contexto y tratan de llegar a la diversidad
de estudiantes que tiene cada institución educativa.

La propuesta que aquí presentamos, por un lado, recoge iniciativas emprendidas por las institu-
ciones educativas en sus diferentes niveles y modalidades y, por otro lado, incorpora estrategias
de planificación con el objetivo de asegurar los aprendizajes de las y los estudiantes.

10 Propuesta para garantizar aprendizajes en tiempos de emergencia

El cambio de escenario ha implicado mirar de manera diferente la educación, la escuela, el
currículo y el aprendizaje. Todo lo que conocíamos y hacíamos no es suficiente para comprender
y actuar en el nuevo ecosistema, es decir, cómo “enseñar” (interactuar) sin tener a los estudiantes
delante, sin tener a los colegas al lado ni a los directivos presentes.

Todos nos vimos sorprendidos y tuvimos que entrar a un sistema de educación remota. Recono-
cemos que la estrategia multicanal Aprendo en Casa ha sido una respuesta rápida de parte del
Ministerio de Educación (Minedu) con el fin de asegurar la continuidad del servicio educativo
de los y las estudiantes de todo el país, a través de su trasmisión por internet, televisión y radio.
Sin embargo, identificamos que la participación en Aprendo en Casa es muy desigual, sobre
todo por la escasa o nula cobertura en muchas zonas de nuestro territorio. Ejemplos de ello
son la cobertura de internet en Iquitos (4.5%), Chiriaco y Pucallpa (22%) y Acobamba (95%).

Fe y Alegría, en su compromiso de compartir su conocimiento y experiencia, entrega en este
documento una herramienta para la educación que ha desarrollado en los últimos meses.
Se trata de nuestra Propuesta para garantizar aprendizajes en tiempos de emergencia, que
ofreceremos a docentes, instituciones educativas, entidades en general que quieran imple-
mentarla, lo mismo que al Minedu, porque consideramos que en este compromiso educativo
todos debemos sumar, articular y enriquecernos mutuamente, buscando asegurar el derecho
a una educación pública de calidad que proporcione las habilidades necesarias para la vida y
el trabajo a todas y todos los estudiantes.

Es necesario comprender esta propuesta como una estrategia integrada que consta de seis
elementos diferentes con su propio peso e importancia, pero articulados y relacionados de tal
manera que aseguran los aprendizajes en los estudiantes en el nuevo contexto. Se trata de los
siguientes elementos:

1.	 El aprendizaje es lo más importante que debemos asegurar. Para esto, generamos las condiciones
y procesos priorizando competencias fundamentales en nuestra acción educativa que respon-
dan a la consolidación de los aprendizajes y al contexto de la emergencia ciudadana teniendo
en cuenta el cuidado de la salud, el soporte emocional y la construcción de ciudadanía. A esta
parte la hemos llamado Plan flexible.

2.	 Una vez que contamos con las competencias seleccionadas y priorizadas que responden a
este contexto específico, nos centramos en la forma de asegurar aprendizajes integradores.
Esto lo hacemos a través de una estrategia metodológica que asegura el desarrollo de
competencias. Nos referimos a los proyectos integrados, de manera que el estudiante no
debe realizar muchas actividades aisladas de diferentes áreas, sino más bien asumir retos a

Propuesta para garantizar aprendizajes en tiempos de emergencia 11

través de diferentes tareas integradoras que implican el concurso de muchos conocimientos
y competencias, los cuales entran en juego para resolver una situación del contexto.

3.	 Para intervenir con esta propuesta, tenemos dos escenarios: el de los estudiantes que tienen
acceso a internet, televisión o radio; y el de aquellos que no tienen ningún acceso porque se
encuentran en zonas muy alejadas y sin posibilidad aparente de continuar los estudios por esa
vía. Es especialmente para estos estudiantes que generamos materiales de autoaprendizaje.

4.	 Todo lo presentado necesita de condiciones que aseguren su implementación. Un actor
fundamental en este escenario es el o la docente. En el actual contexto y para implementar
esta propuesta, requerimos un docente que ha comprendido que su rol cambió y que se
desafía a sí mismo desarrollando nuevas competencias personales y profesionales para
asegurar aprendizajes en sus estudiantes en nuevos escenarios.

5.	 Necesitamos docentes que reconocen que solos no podrían llegar muy lejos. Es así que el
trabajo en equipo es una respuesta de la comunidad educativa a esta situación de emer-
gencia: nos organizamos para entender la situación, tratar de explicarla, trazarnos metas y
objetivos concretos y seguir caminando.

6.	 Por último, pero no menos importante, se requiere contar con un sistema de acompaña-
miento para que todos los equipos y toda la comunidad educativa se sientan parte de un
colectivo que los apoya y respalda.

Aprendizajes

ROL
DOCENTE

TRABAJO EN
EQUIPO ACOMPAÑAMIENTOPlan

flexible
Proyectos
integrados

Material de
autoaprendizaje

Propuesta
para garantizar
aprendizajes
en tiempos de
emergencia

12 Propuesta para garantizar aprendizajes en tiempos de emergencia

Capítulo 1

Propuesta para garantizar aprendizajes en tiempos de emergencia 13

Plan flexible para
la continuidad de
aprendizajes en la
Educación Básica

Coordinación

Susana Victoria Romero Torres (Jefa de Área de EBR)

Equipo pedagógico

Patricia Fabiola Sánchez Pérez

Gladys Alarcón Ureta (FyA 66)

Alicia Cornejo Guevara (FyA 25)

Viviana Chero Córdova (FyA 49)

Karina Delgado Bolivia (FyA 28)

Mery Huamaní Ruiz (FyA 13)

14 Propuesta para garantizar aprendizajes en tiempos de emergencia

Los sistemas educativos a nivel mundial enfrentan actualmente el reto más grande de los últimos
tiempos, una pandemia originada por un coronavirus (Covid-19) que ha forzado el cierre de
millones de escuelas y pone en riesgo los aprendizajes de millones de estudiantes.

Ante esta situación, el aprendizaje de los y las estudiantes se presenta como un desafío, pues
les toca al Estado, a las organizaciones educativas, a las escuelas y a los y las docentes construir
un nuevo modo de aprender, uno que asegure la continuidad del desarrollo de competencias
en los estudiantes.

En este contexto de emergencia sanitaria, entre los meses de mayo a junio del 2020, el equipo
pedagógico de la Oficina Nacional conjuntamente con docentes de instituciones de Fe y Alegría
emprendieron la construcción de una propuesta real de los aprendizajes a desarrollar y de
la forma de evaluarlos, tomando en cuenta que este año se cursa a distancia y el año próximo
se tendrá una relativa presencialidad. Esta propuesta ha dado como resultado el Plan flexible
para la continuidad del desarrollo de los aprendizajes de las y los estudiantes de la Educación
Básica, considerando competencias priorizadas en el Currículo Nacional de la Educación
Básica (CNEB) que son desarrolladas a lo largo de la vida escolar.

Este Plan flexible es un documento orientador de planificación para un bienio, cuyos objetivos
son: asegurar el desarrollo de las competencias priorizadas en el CNEB y ser una propuesta com-
plementaria y de apoyo a la estrategia Aprendo en Casa. Con el fin de lograrlo, presenta criterios
y orientaciones generales pedagógicas con las cuales trabajar las competencias propuestas.

Propuesta para garantizar aprendizajes en tiempos de emergencia 15

En un primer nivel de análisis curricular, este plan establece 3 criterios de priorización de
competencias (pertinencia, relevancia y viabilidad) que responden al contexto de la emergencia
sanitaria generada por el Covid-19 y al perfil del estudiante de Fe y Alegría, en el marco de la
normativa oficial. Tales criterios dan como resultado una matriz de 17 competencias priorizadas
y electivas del CNEB que se traducen en aprendizajes a lo largo de la vida. Es importante señalar
que esta matriz puede ser adaptada según las características de las y los estudiantes y su contexto.

En un segundo nivel de análisis curricular, se priorizan los desempeños según criterios esta-
blecidos (selección y precisión o acotado), lo que permite hacer operativas las competencias y
facilita una visión coherente y gradual de la formación de los estudiantes, así como su evaluación
y retroalimentación. La institución educativa, a partir de un trabajo colegiado, puede proponer
otros criterios acordes a su contexto.

En el proceso de implementación del presente Plan flexible, se promueve los aprendizajes inte-
grados en las experiencias de aprendizaje (proyectos integrados, módulos de aprendizaje, etc.).
Asimismo, se requiere las siguientes condiciones: trabajo en equipo por parte de los docentes
del grado y nivel de cada institución educativa con liderazgo compartido, acompañamiento
pedagógico a nivel del equipo directivo de la misma y de la Oficina Nacional y autonomía
funcional de la institución educativa para gestionarse con libertad y tomar decisiones de
acuerdo con sus necesidades y en respuesta a sus propios desafíos.

16 Propuesta para garantizar aprendizajes en tiempos de emergencia

Se consideran dos escenarios definidos por las edades y grados de los y las estudiantes en su
proceso de formación: el escenario A corresponde a los grados que están en proceso para
lograr la competencia y el escenario B a los grados que finalizan el ciclo. Una vez definidos
los escenarios, se caracteriza al grupo de estudiantes a ser atendido.

La ruta para implementar el Plan flexible pasa por ocho momentos o pasos: planteamiento de
preguntas orientadoras que permitirán identificar aprendizajes que respondan al contexto;
revisión de la matriz de competencias priorizadas para identificar la relación entre los ejes y las
competencias priorizadas; selección de los ejes según las necesidades, intereses y demandas de
los estudiantes y determinación del propósito de aprendizaje; identificación de las competencias
que respondan a las situaciones en base a preguntas orientadoras; diseño de las experiencias
de aprendizaje, que pueden ser proyectos integrados, unidades, talleres, estudio de casos o
actividades, entre otros, experiencias que deben permitir el desarrollo de las competencias en
el período que determine la institución educativa; incorporación de desempeños que hagan
posible el desarrollo y la evaluación de las competencias; elección de evidencias de aprendizaje
que permitan visualizar el avance y/o logro de las competencias; y elaboración de instrumentos
de evaluación pertinentes de acuerdo a la situación.

Es necesario señalar que se proponen cuatro modelos de aprendizaje integrado.

Propuesta para garantizar aprendizajes en tiempos de emergencia 17

Unidad I
Proceso de elaboración

18 Propuesta para garantizar aprendizajes en tiempos de emergencia

A continuación, Fe y Alegría propone la elaboración de este plan para complementar la estrategia
Aprendo en Casa. Esta ruta será un referente para la Educación Básica Regular Rural, así como
para la Educación Básica Alternativa.

Esta propuesta tiene la característica de ser flexible debido a lo siguiente:

	 La autonomía funcional en Fe y Alegría

	 El criterio de pertinencia

Por tanto, se propone:

	 Competencias esenciales y competencias electivas, según el contexto de las diferentes
instituciones educativas; brindando opciones para que se decida con objetividad,
autonomía y libertad.

	 Que las y los estudiantes en esta etapa de confinamiento no solo desarrollen
aprendizajes académicos, sino lo relacionado a la experiencia que acumulan en
sus interacciones y vínculos con su entorno más cercano, todo lo cual constituye
aprendizaje.

Este proceso se inicia con la definición de los escenarios, a lo cual sigue la priorización de
competencias y desempeños a partir de criterios propuestos.

1.1.
Propuesta de escenarios para priorizar competencias

Con la finalidad de asegurar la continuidad de los aprendizajes de los estudiantes, proponemos
los dos escenarios siguientes:

Escenario A: 	 corresponde a los grados que están en proceso para lograr el nivel de la com-
petencia. Estos grados tienen la oportunidad de lograr el desarrollo del nivel
esperado de la competencia al año siguiente o subsiguiente, según el ciclo tenga
dos o tres grados.

Escenario B: 	 corresponde a los grados que finalizan el ciclo, es decir, que han alcanzado el
nivel de logro de la competencia esperada.

Propuesta para garantizar aprendizajes en tiempos de emergencia 19

Nveles Ciclos Escenario A Escenario B

Educación inicial II
3 años

5 años
4 años

Educación primaria

III 1° grado 2° grado

IV 3° grado 4° grado

V 5° grado 6° grado

Educación secundaria

VI 1° grado 2° grado

VII
3° grado

5° grado
4° grado

La tabla 1 muestra la distribución de los ciclos por edades y grados que corresponden a los
escenarios descritos.

Tabla N° 1. Escenarios para priorizar competencias	

Se espera que esta distribución por escenarios permita hacer un seguimiento más eficaz del
desarrollo de las competencias a través de la operativización de los estándares de aprendizaje.

1.2.
Primer nivel de análisis curricular: criterios de priorización de
competencias

En este primer nivel de análisis curricular se priorizan las competencias del CNEB teniendo en
cuenta criterios que responden al contexto de la emergencia sanitaria generada por el Covid-19
y al perfil del estudiante de Fe y Alegría, en el marco de la normativa oficial. Este primer nivel
de análisis corresponde tanto al escenario A como al escenario B.

Los criterios propuestos para la priorización de competencias son pertinencia, relevancia y
viabilidad y se explican enseguida.

20 Propuesta para garantizar aprendizajes en tiempos de emergencia

1.2.1	 Pertinencia

En atención a las situaciones generadas en este contexto en los estudiantes, como: incremento de
la brecha de conectividad, desánimo, apatía y alta tendencia a la deserción escolar, carencia de
equipos tecnológicos y falta de condiciones que permitan acceder a herramientas e información
en la web, entre otras. Las situaciones del contexto determinan qué competencias vamos a
utilizar en una experiencia de aprendizaje, considerando si:

	 Son apropiadas para desarrollarlas entre los años 2020 y 2021 según sus niveles de
complejidad que describen los estándares de aprendizaje.

	 Son adecuadas a la necesidad de las y los estudiantes y al contexto en el que viven.

	 Atienden a las situaciones asociadas a la coyuntura, priorizando las competencias so-
cioemocionales, ciudadanas, del cuidado y la salud, comunicacionales y transversales.

1.2.2	 Relevancia

El contexto de la pandemia se presenta como un conjunto de oportunidades para abordar
y desarrollar diversas competencias que permitan asegurar que los aprendizajes les resulten
útiles a nuestros estudiantes, quienes podrán discernir críticamente el problema en su origen,
sus consecuencias y sus múltiples expresiones en la vida de las personas y las sociedades. Las
competencias seleccionadas deben:

	 Ser útiles para la vida de los estudiantes.

	 Permitir el desarrollo de habilidades básicas para los demás aprendizajes.

1.2.3	 Viabilidad

Se priorizan competencias posibles de ser desarrolladas y evaluadas en la educación remota
sin perder sus niveles de complejidad.

En base a estos tres criterios, se analizó la totalidad de las competencias del CNEB, dando como
resultado dos matrices. Por un lado, la Matriz de competencias priorizadas de EBR (anexo
1 de esta capítulo 1). En esta matriz se encuentra una selección de competencias priorizadas
y organizadas en torno a una serie de ejes que responden a situaciones y/o problemas reales
del medio natural, social y cultural. Por otro lado, se presenta una Matriz de competencias

Propuesta para garantizar aprendizajes en tiempos de emergencia 21

electivas de EBR (también en el anexo 1), las cuales, de darse las condiciones de la institución
educativa, pueden también ser desarrolladas.

Estas matrices presentan las siguientes características: una relación interna entre sus compo-
nentes; ejes que responden al contexto y permiten desarrollar las competencias priorizadas;
y movilización de las capacidades en las y los estudiantes.

Es importante señalar que la matriz de competencias priorizadas de EBR busca orientar el
diseño de experiencias de aprendizaje y puede ser adaptada según las características de las y
los estudiantes y su contexto. Al hacerlo, se determinará cuáles son las competencias que el
docente evaluará de acuerdo a las experiencias de aprendizaje que se desarrollen.

1.3.
Segundo nivel de análisis curricular: criterios de priorización
de desempeños

En este segundo nivel de análisis curricular, se priorizan los desempeños según criterios esta-
blecidos. Los desempeños analizados de las competencias priorizadas se encuentran en cada
programa curricular según nivel educativo o pueden definirse a partir de los descriptores del
estándar. Este segundo nivel de análisis curricular corresponde a los escenarios A y B.

Los criterios propuestos para la priorización de desempeños son: por selección y por precisión
o acotado.

1.3.1	 Por selección

Se eligen los desempeños que se pueden desarrollar en los años lectivos 2020 y 2021 teniendo
en cuenta las siguientes variables:

	 Contexto actual: situaciones generadas por la emergencia sanitaria.

	 Temporalidad: tiempo previsto para el desarrollo del desempeño.

	 Accesibilidad: posibilidad de acceder a diferentes recursos como televisión, radio,
computadora.

	 Conectividad: capacidad de conectarse a una red.

22 Propuesta para garantizar aprendizajes en tiempos de emergencia

1.3.2	 Por precisión o acotado

En algunas ocasiones, los desempeños de grado pueden ser precisados para responder al
contexto sin perder con ello sus niveles de exigencia para alcanzar los niveles de creciente
complejidad de las competencias (estándar de aprendizaje).

Es importante señalar que los desempeños pueden ser priorizados aplicando los dos criterios
(por selección y por precisión) de manera conjunta o independiente. La institución educativa,
a partir de un trabajo colegiado, puede proponer otros criterios acordes a su contexto.

1.4.
Ejemplos de aplicación de los criterios de priorización

1.4.1	 Ejemplo del criterio por selección

En la tabla 2, a continuación, se ha analizado la competencia “Resuelve problemas de can-
tidad” para el IV ciclo.

La primera columna de la tabla presenta los desempeños para esta competencia del Programa
Curricular de Educación Primaria del tercer grado del nivel primaria y la segunda los desempeños
correspondientes al cuarto grado del nivel primaria.

A partir de un trabajo reflexivo y aplicando el criterio de selección, los docentes deciden los
desempeños que no serán desarrollados en este año 2020. En la tabla 2, tales desempeños
seleccionados para no desarrollarse son los que se encuentran tachados. Este análisis abre la
posibilidad de ubicar estos desempeños en el grado siguiente (cuarto grado), pero con mayores
niveles de complejidad.

Propuesta para garantizar aprendizajes en tiempos de emergencia 23

Tabla N° 2. Criterio de selección

Competencia: Resuelve problemas de cantidad

Desempeños
3° grado de primaria, según el CNEB (2020)

Desempeños
4° grado de primaria, según el CNEB

(2021)

Establece relaciones entre datos y una o más acciones
de agregar, quitar, comparar, igualar, reiterar, agrupar,
repartir cantidades y combinar colecciones diferentes
de objetos, para transformarlas en expresiones
numéricas (modelo) de adición, sustracción,
multiplicación y división con números naturales de
hasta tres cifras.

Establece relaciones entre datos y una
o más acciones de agregar, quitar, com-
parar, igualar, reiterar, agrupar, repartir
cantidades y combinar colecciones,
para transformarlas en expresiones
numéricas (modelo) de adición, sus-
tracción, multiplicación y división con
números naturales de hasta cuatro
cifras.

Establece relaciones entre datos y
acciones de partir una unidad o una
colección de objetos en partes iguales
y las transforma en expresiones
numéricas (modelo) de fracciones
usuales, adición y sustracción de estas.

Expresa con diversas representaciones y lenguaje
numérico (números, signos y expresiones verba-
les) su comprensión sobre la centena como nueva
unidad en el sistema de numeración decimal, sus
equivalencias con decenas y unidades, el valor
posicional de una cifra en números de tres cifras y
la comparación y el orden de números.

Expresa con diversas representaciones
y lenguaje numérico (números, signos y
expresiones verbales) su comprensión
de:

 La unidad de millar como unidad
del sistema de numeración decimal,
sus equivalencias entre unidades
menores, el valor posicional de un
dígito en números de cuatro cifras
y la comparación y el orden de
números.
 La multiplicación y división con
números naturales, así como las pro-
piedades conmutativa y asociativa
de la multiplicación.
 La fracción como parte-todo (canti-
dad discreta o continua), así como
equivalencias y operaciones de
adición y sustracción entre fraccio-
nes usuales empleando fracciones
equivalentes.

Expresa con diversas representaciones y lenguaje
numérico (números, signos y expresiones verbales)
su comprensión de la multiplicación y división con
números naturales hasta 100, y la propiedad con-
mutativa de la adición.

(sigue)

24 Propuesta para garantizar aprendizajes en tiempos de emergencia

Competencia: Resuelve problemas de cantidad

Desempeños
3° grado de primaria, según el CNEB (2020)

Desempeños
4° grado de primaria, según el CNEB

(2021)

Emplea estrategias y procedimientos como los
siguientes:

 Estrategias heurísticas.
 Estrategias de cálculo mental, como descompo-
siciones aditivas y multiplicativas, duplicación
o división por 2, multiplicación y división por
10, completar a la centena más cercana y apro-
ximaciones
 Procedimientos de cálculo escrito, como sumas
o restas con canjes y uso de la asociatividad.

Emplea estrategias y procedimientos
como los siguientes:

 Estrategias heurísticas.
 Estrategias de cálculo mental o es-
crito, como las descomposiciones
aditivas y multiplicativas, doblar y
dividir por 2 de forma reiterada, com-
pletar al millar más cercano, uso de
la propiedad distributiva, redondeo
a múltiplos de 10 y amplificación y
simplificación de fracciones.

Mide y compara la masa de los objetos (kilogramo)
y el tiempo (horas exactas) usando unidades con-
vencionales y no convencionales.

Mide, estima y compara la masa (kilo-
gramo, gramo) y el tiempo (año, hora,
media hora y cuarto de hora) seleccio-
nando unidades convencionales.

Realiza afirmaciones sobre la comparación de nú-
meros naturales y la conformación de la centena y
las explica con material concreto.

Realiza afirmaciones sobre la confor-
mación de la unidad de millar y las
explica con material concreto.

Realiza afirmaciones sobre el uso de la propiedad
conmutativa y las explica con ejemplos concretos.
Asimismo, explica por qué la sustracción es la ope-
ración inversa de la adición, por qué debe multipli-
car o dividir en un problema, así como la relación
inversa entre ambas operaciones; explica también
su proceso de resolución y los resultados obtenidos.

Realiza afirmaciones sobre las equiva-
lencias entre fracciones y las explica
con ejemplos concretos. Asimismo, ex-
plica la comparación entre fracciones,
así como su proceso de resolución y los
resultados obtenidos.

1.4.2 	 Ejemplo del criterio por precisión o acotado

Aquí, como se muestra en la tabla 3, se ha analizado la misma competencia que en el caso
anterior, es decir: “Resuelve problemas de cantidad” para el IV ciclo. En la primera columna
de la tabla se plantea un desempeño del tercer grado del IV ciclo del CNEB, cuyo contenido,
luego de un trabajo reflexivo, se acota para poder desarrollarlo en este año 2020, es decir, se
considera solo algunos aspectos del desempeño. En la tabla 3, los aspectos de desempeño que
se encuentran tachados son los que no se desarrollan en 2020. Los aspectos no considerados son
tomados en cuenta para ser desarrollados en el año 2021, correspondiente al grado siguiente
del mismo ciclo.

Propuesta para garantizar aprendizajes en tiempos de emergencia 25

Tabla N° 3. Criterio de precisión o acotado

Competencia: Resuelve problemas de cantidad

Desempeño,
3° de primaria, CNEB

Desempeño acotado 2020
3° de primaria

Desempeño de 4° de
primaria, que contiene los
elementos omitidos en 3°

Establece relaciones entre
datos y una o más acciones
de agregar, quitar, comparar,
igualar, reiterar, agrupar, re-
partir cantidades y combinar
colecciones diferentes de ob-
jetos, para transformarlas en
expresiones numéricas (mo-
delo) de adición, sustracción,
multiplicación y división con
números naturales de hasta
tres cifras.

Establece relaciones entre
datos y una o más acciones
de agregar, quitar, comparar,
igualar, reiterar, agrupar, re-
partir cantidades y combinar
colecciones diferentes de ob-
jetos, para transformarlas en
expresiones numéricas (mo-
delo) de adición, sustracción,
multiplicación y división con
números naturales de hasta
tres cifras.

Establece relaciones entre
datos y una o más acciones
de agregar, quitar, comparar,
igualar, reiterar, agrupar, re-
partir cantidades y combinar
colecciones, para transfor-
marlas en expresiones nu-
méricas (modelo) de adición,
sustracción, multiplicación y
división con números natura-
les de hasta cuatro cifras.

Se pueden determinar los desempeños para una experiencia de aprendizaje aplicando los dos
criterios de manera conjunta o cada uno de manera independiente.

Por otra parte, pueden surgir nuevas iniciativas en la propia institución educativa, como, por
ejemplo, adicionar un nuevo criterio, como la repetición de un desempeño en los grados que
corresponden al mismo ciclo.

1.5.
Orientaciones para la evaluación formativa en la propuesta

Por un lado, la Resolución Viceministerial (RVM) N° 94-2020-Minedu enfatiza la evaluación
formativa de las competencias en el proceso de enseñanza-aprendizaje. Para ello, la evaluación
se centra en brindar retroalimentación al estudiante de manera que reconozca sus fortalezas,
dificultades y necesidades y pueda gestionar su aprendizaje de manera autónoma.

26 Propuesta para garantizar aprendizajes en tiempos de emergencia

Por otro lado, en octubre de 2020, se publicó la RVM N° 193-2020-Minedu que norma las
“Orientaciones para la evaluación de competencias de estudiantes de la Educación Básica en
el marco de la emergencia sanitaria por la Covid-19”. Dichas orientaciones tienen como pro-
pósito precisar cómo se realizará el proceso de evaluación de competencias en este escenario,
tomando en consideración las condiciones heterogéneas que tienen las y los estudiantes para
el desarrollo de sus procesos de aprendizaje.

En este marco normativo, la propuesta del Plan flexible pretende asegurar una evaluación
formativa priorizando la retroalimentación como estrategia.

La mayor parte de ámbitos educativos no cuenta con tiempo suficiente para brindar toda
la retroalimentación que se necesita en forma cotidiana y en tiempo real para garantizar el
aprendizaje. Por ello, la retroalimentación debe venir de diferentes fuentes, sea la o el docente,
lo mismo que las o los estudiantes, que pueden evaluar el trabajo de sus pares o incluso el suyo
propio, es decir, autoevaluarse. Con estas diferentes fuentes de retroalimentación se pueden
utilizar instrumentos de evaluación como: rúbricas, listas de cotejo, guías de observación,
un registro descriptivo por desempeños o simplemente el planteamiento de estrategias como
preguntas, explicaciones o modelamiento.

Una fuente de evidencia de los aprendizajes puede ser el portafolio, en el cual se registran
actividades o productos de los estudiantes para ser analizados y así brindar retroalimentación
(RVM N° 93-2020-Minedu).

Propuesta para garantizar aprendizajes en tiempos de emergencia 27

Unidad II
Orientaciones generales

para desarrollar las
competencias priorizadas

28 Propuesta para garantizar aprendizajes en tiempos de emergencia

A continuación, brindamos orientaciones para gestionar el desarrollo de las competencias
priorizadas.

2.1.
Delimitación de escenarios para priorizar competencias y
caracterización de las y los estudiantes

	 Identificación del grupo de estudiantes atendido en 2020 y el que será atendido en 2021,
según la edad o el grado en el que se encuentran, para ubicarlos en el escenario A o B.

	 Caracterización del grupo a ser atendido según el escenario A o B.

2.2.
Ruta para desarrollar las competencias priorizadas

Los pasos que se proponen son los siguientes:

Elaborar
instrumentos
de evaluación

Elegir
evidencias de
aprendizaje

Incorporar
desempeños

Diseñar las
experiencias

de aprendizaje
(integradoras)

Identificar las
competencias

Seleccionar
los ejes y

determinar el
propósito de
aprendizaje

Revisar la
matriz de

competencias
priorizadas

Plantear
preguntas

orientadoras

1

2

3

4

5
6

7

8

Propuesta para garantizar aprendizajes en tiempos de emergencia 29

2.2.1	 Planteamiento de preguntas orientadoras

Se debe plantear preguntas orientadoras que nos permitan identificar aprendizajes que res-
pondan al contexto, como, por ejemplo:

	 ¿Qué necesitan aprender los estudiantes en esta emergencia sanitaria?

	 ¿Cómo podemos trabajar las competencias socioemocionales en esta nueva modalidad
de aprendizaje?

	 ¿Qué experiencias de aprendizaje pueden surgir a partir de los ejes establecidos?

	 ¿Qué dimensiones del perfil del estudiante de Fe y Alegría se va a desarrollar con esta
priorización de competencias en este contexto?

	 ¿Cómo evaluar los aprendizajes de nuestros estudiantes a través de los desempeños?

2.2.2	 Revisión de la matriz de competencias priorizadas y electivas

Es necesario revisar la matriz (anexo 1) de manera colegiada para identificar la relación entre
los ejes y las competencias priorizadas. Se entiende como ejes las situaciones que atienden a
las necesidades del contexto actual. Los ejes que planteamos son:

	 Cuidado de la salud, desarrollo de la resiliencia y del bienestar emocional

	 Convivencia y buen uso de los recursos en el entorno del hogar y la comunidad

	 Ciudadanía y búsqueda del bien común

2.2.3	 Selección de ejes

Los ejes se seleccionan según las necesidades, intereses y demandas de los estudiantes. Dichos
ejes determinarán el propósito de los aprendizajes, pues constituyen organizadores que permiten
la integración de las competencias, facilitando un enfoque interdisciplinar.

2.2.4	 Identificación de competencias

Las competencias que se identifiquen deben responder a las situaciones en base a preguntas
orientadoras, por ejemplo: ¿Qué competencias pueden ayudar a solucionar estos problemas?

30 Propuesta para garantizar aprendizajes en tiempos de emergencia

¿Qué competencias pueden contribuir a satisfacer tal necesidad?

Se debe considerar el período o tiempo para la programación (semanal, quincenal, mensual,
bimestral, trimestral).

2.2.5	 Diseño de las experiencias de aprendizaje

Estas experiencias se entienden como el conjunto de actividades que conducen a los estudiantes
a enfrentar algo complejo, sea una situación, un desafío o un problema. Este diseño se desarrolla
en etapas sucesivas y, por lo tanto, se extiende a varias sesiones. Puede tratarse de: proyectos
integrados, unidades, talleres, estudio de casos, entre otras actividades, las cuales deben permitir
el desarrollo de las competencias en el período que determine la institución educativa. Estas
experiencias se caracterizan por ser integradoras, pues promueven el aprendizaje holístico
de las competencias. Es importante señalar que esta característica de integración propicia el
desarrollo articulado de las competencias para responder a situaciones del contexto, lo que
es diferente a tener una mirada fragmentada. Así mismo, dicha integración se describe como
un proceso de intercambio entre dos o más competencias, proceso en el cual se promueven
estrategias metodológicas que abordan la integración de diversos recursos (capacidades,
destrezas, contenidos, etc.) de las diferentes competencias ante un reto, desafío o problema.

Luego de la revisión y análisis de publicaciones, se proponen cuatro modelos de aprendizaje
integrado (anexo 2).

2.2.6	 Incorporación de desempeños en la experiencia de aprendizaje
diseñada

Los desempeños que se incorporen deben permitir el desarrollo y evaluación de las compe-
tencias. Dichos desempeños pueden ser los descriptores de los estándares o pueden ser los
desempeños propuestos en los programas curriculares de cada nivel. Para ello, se han propuesto
criterios para seleccionarlos o acotarlos.

2.2.7	 Elección de evidencias de aprendizaje

Las evidencias elegidas deben permitir visualizar el avance y/o logro de las competencias. Estas
evidencias deben reflejar un proceso del desarrollo de la competencia y permitir retroalimentarlo
durante el proceso de aprendizaje.

Propuesta para garantizar aprendizajes en tiempos de emergencia 31

2.2.8	 Elaboración de instrumentos de evaluación

Los instrumentos de evaluación que se elaboren serán pertinentes de acuerdo a la situación.
Se sugiere emplear una matriz descriptiva de la competencia y los desempeños, así como una
lista de cotejo y una rúbrica, entre otros instrumentos. Estos permitirán al docente hacer la
retroalimentación al estudiante de acuerdo a su progreso.

Nuestra propuesta considera trabajar los desempeños que ayudarían a la evaluación formativa,
respondiendo a la realidad de las y los estudiantes. Por otro lado, al contar con una matriz de
competencias priorizadas, la o el docente tendrá mayores posibilidades de crear y proponer. La
estrategia Aprendo en Casa permite que las y los estudiantes estén motivados con las experiencias
de aprendizaje y las y los docentes estén conectados con ellos. El Plan flexible y la estrategia
Aprendo en Casa se complementan y permitirían asegurar la continuidad y consolidación de
los aprendizajes.

32 Propuesta para garantizar aprendizajes en tiempos de emergencia

Anexos

Propuesta para garantizar aprendizajes en tiempos de emergencia 33

Anexo 1. Matrices de competencias de EBR

Ejes Competencias Capacidades
Perfil del

estudiante

C
ui

da
do

 d
e

la
 sa

lu
d,

 d
es

ar
ro

llo
 d

e
la

 re
si

lie
nc

ia
 y

 d
el

 b
ie

ne
st

ar
 e

m
oc

io
na

l

C
on

vi
ve

nc
ia

 y
 b

ue
n

us
o

de
 lo

s r
ec

ur
so

s e
n

el
 e

nt
or

no
 d

el
 h

og
ar

 y
 la

 c
om

un
id

ad

C
iu

da
da

ní
a

y
bú

sq
ue

da
 d

el
 b

ie
n

co
m

ún

Se comunica
oralmente en su
lengua materna.

 Obtiene información de textos orales.
 Infiere e interpreta información de textos
orales.
 Adecúa, organiza y desarrolla las ideas de
forma coherente y cohesionada.
 Utiliza recursos no verbales y paraverbales
de forma estratégica.
 Interactúa estratégicamente con distintos
interlocutores.
 Reflexiona y evalúa la forma, el contenido y
el contexto del texto oral.

R
el

ac
ió

n
co

ns
ig

o
m

is
m

o

R
el

ac
ió

n
co

n
el

 e
nt

or
no

R
el

ac
ió

n
co

n
el

 o
tr

o

Lee diversos
tipos de textos
escritos en su
lengua materna.

 Obtiene información del texto escrito.
 Infiere e interpreta información del texto.
 Reflexiona y evalúa la forma, el contenido y
el contexto del texto escrito.

Escribe diversos
tipos de textos
en lengua ma-
terna.

 Adecúa el texto a la situación comunicativa.
 Organiza y desarrolla las ideas de forma
coherente y cohesionada.
 Utiliza convenciones del lenguaje escrito de
forma pertinente.
 Reflexiona y evalúa la forma, el contenido y
el contexto del texto escrito.

Crea proyectos
desde los len-
guajes artísticos.

 Explora y experimenta los lenguajes de las artes.
 Aplica procesos de creación.
 Evalúa y comunica sus procesos y proyectos.

Construye su
identidad.

 Se valora a sí mismo.
 Autorregula sus emociones.
 Reflexiona y argumenta éticamente.
 Vive su sexualidad de manera integral y res-
ponsable de acuerdo a su etapa de desarrollo
y madurez.

Convive y parti-
cipa democrá-
ticamente en la
búsqueda del
bien común.

 Interactúa con todas las personas.
 Construye y asume acuerdos y normas.
 Maneja conflictos de manera constructiva.
 Delibera sobre asuntos públicos.
 Participa en acciones que promueven el
bienestar común.

1.1	 Matriz de competencias priorizadas de EBR

(sigue)

34 Propuesta para garantizar aprendizajes en tiempos de emergencia

Ejes Competencias Capacidades
Perfil del

estudiante

C
ui

da
do

 d
e

la
 sa

lu
d,

 d
es

ar
ro

llo
 d

e
la

 re
si

lie
nc

ia
 y

 d
el

 b
ie

ne
st

ar
 e

m
oc

io
na

l

C
on

vi
ve

nc
ia

 y
 b

ue
n

us
o

de
 lo

s r
ec

ur
so

s e
n

el
 e

nt
or

no
 d

el
 h

og
ar

 y
 la

 c
om

un
id

ad

C
iu

da
da

ní
a

y
bú

sq
ue

da
 d

el
 b

ie
n

co
m

ún

Gestiona res-
ponsablemente
el espacio y el
ambiente.

 Comprende las relaciones entre los elemen-
tos naturales y sociales.
 Maneja fuentes de información para com-
prender el espacio geográfico y el ambiente.
 Genera acciones para preservar el ambiente
local y global.

R
el

ac
ió

n
co

ns
ig

o
m

is
m

o

R
el

ac
ió

n
co

n
el

 e
nt

or
no

R
el

ac
ió

n
co

n
el

 o
tr

o

Gestiona respon-
sablemente los
recursos econó-
micos.

 Comprende las relaciones entre los elemen-
tos del sistema económico y financiero.
 Toma decisiones económicas y financieras.

Construye in-
terpretaciones
históricas.

 Interpreta críticamente fuentes diversas.
 Comprende el tiempo histórico.
 Elabora explicaciones sobre procesos
históricos.

Resuelve pro-
blemas de can-
tidad.

 Traduce cantidades a expresiones numéricas.
 Comunica su comprensión sobre los números
y las operaciones.
 Usa estrategias y procedimientos de estima-
ción y cálculo.
 Argumenta afirmaciones sobre las relaciones
numéricas y las operaciones.

Resuelve pro-
blemas de for-
ma, movimiento
y localización.

 Modela objetos con formas geométricas y sus
transformaciones.
 Comunica su comprensión sobre las formas
y relaciones geométricas.
 Usa estrategias y procedimientos para orien-
tarse en el espacio.
 Argumenta afirmaciones sobre relaciones
geométricas.

Resuelve pro-
blemas de ges-
tión de datos e
incertidumbre.

 Representa datos con gráficos y medidas
estadísticas o probabilísticas.
 Comunica la comprensión de los conceptos
estadísticos y probabilísticos.
 Usa estrategias y procedimientos para reco-
pilar y procesar datos.
 Sustenta conclusiones o decisiones basado
en información obtenida.

(sigue)

Propuesta para garantizar aprendizajes en tiempos de emergencia 35

Ejes Competencias Capacidades
Perfil del

estudiante
C

ui
da

do
 d

e
la

 sa
lu

d,
 d

es
ar

ro
llo

 d
e

la
 re

si
lie

nc
ia

 y
 d

el
 b

ie
ne

st
ar

 e
m

oc
io

na
l

C
on

vi
ve

nc
ia

 y
 b

ue
n

us
o

de
 lo

s r
ec

ur
so

s e
n

el
 e

nt
or

no
 d

el
 h

og
ar

 y
 la

 c
om

un
id

ad

C
iu

da
da

ní
a

y
bú

sq
ue

da
 d

el
 b

ie
n

co
m

ún
I ndaga me -
diante métodos
científicos para
construir cono-
cimientos.

 Problematiza situaciones.
 Diseña estrategias para hacer indagación.
 Genera y registra datos e información.
 Analiza datos e información.
 Evalúa y comunica el proceso y los resultados
de su indagación.

R
el

ac
ió

n
co

ns
ig

o
m

is
m

o

R
el

ac
ió

n
co

n
el

 e
nt

or
no

R
el

ac
ió

n
co

n
el

 o
tr

o

Se desenvuelve
de manera autó-
noma a través de
su motricidad.

 Comprende su cuerpo.
 Se expresa corporalmente.

Asume una vida
saludable.

 Comprende las relaciones entre actividad fí-
sica, alimentación, postura e higiene y salud.
 Incorpora prácticas que mejoran su calidad
de vida.

Gestiona pro-
yectos de em-
prendimiento
económico o
social.

 Crea propuestas de valor.
 Trabaja cooperativamente para lograr obje-
tivos y metas.
 Aplica habilidades técnicas.
 Evalúa los resultados del proyecto de em-
prendimiento.

Asume la expe-
riencia del en-
cuentro personal
y comunitario
con Dios en su
proyecto de vida
en coherencia
con su creencia
religiosa.

 Transforma su entorno desde el encuentro
personal y comunitario con Dios y desde la
fe que profesa.
 Actúa coherentemente en razón de su fe
según los principios de su conciencia moral
en situaciones concretas de la vida.

Competencias desarrolladas en inicial, primaria y secundaria

Competencias desarrolladas en primaria y secundaria

Competencias desarrolladas solo en secundaria

Competencias transversales

•	 Gestiona su aprendizaje de manera autónoma.
•	 Se desenvuelve en entornos virtuales generados

por las TIC (tecnologías de la información y la
comunicación).

Nota

La institución educativa está en libertad
de incorporar en la matriz de compe-
tencias priorizadas otras competencias
que pueden ser trabajadas.

Leyenda

36 Propuesta para garantizar aprendizajes en tiempos de emergencia

1.2 	 Matriz de competencias electivas de EBR

Ejes Competencias Capacidades
Perfil del

estudiante

C
ui

da
do

 d
e

la
 sa

lu
d

y
de

sa
rr

ol
lo

 d
e

la
 re

si
lie

nc
ia

. D
es

ar
ro

llo
 d

el
 b

ie
ne

st
ar

 e
m

oc
io

na
l

C
on

vi
ve

nc
ia

 y
 b

ue
n

us
o

de
 lo

s r
ec

ur
so

s e
n

el
 e

nt
or

no
 d

el
 h

og
ar

 y
 la

 c
om

un
id

ad

C
iu

da
da

ní
a

y
bú

sq
ue

da
 d

el
 b

ie
n

co
m

ún

Se comunica oral-
mente en inglés como
lengua extranjera.

 Obtiene información de textos
orales.
 Infiere e interpreta información
de textos orales.
 Adecúa, organiza y desarrolla
las ideas de forma coherente y
cohesionada.
 Utiliza recursos no verbales y pa-
raverbales de forma estratégica.
 Interactúa estratégicamente con
distintos interlocutores.
 Reflexiona y evalúa la forma, el
contenido y el contexto del texto
oral.

R
el

ac
ió

n
co

ns
ig

o
m

is
m

o

R
el

ac
ió

n
co

n
el

 e
nt

or
no

R
el

ac
ió

n
co

n
el

 o
tr

o

Lee diversos tipos
de textos escritos en
inglés como lengua
extranjera.

 Obtiene información del texto
escrito.
 Infiere e interpreta información
del texto.
 Reflexiona y evalúa la forma, el
contenido y el contexto del texto
escrito.

Escribe diversos tipos
de textos en inglés
como lengua extran-
jera.

 Adecúa el texto a la situación
comunicativa.
 Organiza y desarrolla las ideas de
forma coherente y cohesionada.
 Utiliza convenciones del lengua-
je escrito de forma pertinente.
 Reflexiona y evalúa la forma, el
contenido y el contexto del texto
escrito.

Competencias desarrolladas en primaria y secundariaLeyenda

Propuesta para garantizar aprendizajes en tiempos de emergencia 37

Modelo 1

Anexo 2. Modelos de aprendizaje integrado

Modelos interdisciplinares e intradisciplinares que parten del título de una situación del contexto
que probablemente el docente o los estudiantes han observado, lo que luego debe convertirse en
una situación de aprendizaje desafiante y retadora, cuando se entra a la etapa de planificación.
La situación responde a un eje de la matriz de competencias priorizadas (anexo 1).

Usar medidas
de longitud en la
elaboración de

una tarjeta.

Escribir buenos
deseos para

la pronta
recuperación del
amigo enfermo.

Decorar con
materiales que se
tenga en la casa la

tarjeta para el amigo
enfermo.

Resuelve
problemas de

cantidad

Escribe diversos
tipos de textos en
lengua materna

Crea proyectos
desde los lenguajes

artísticos

Situación:

Competencias

Actividades
/ tareas
secuenciadas

Preocupación por compañeros
enfermos de Covid-19

Grado: 30 primaria

Modelo interdisciplinar que parte del título de una situación del contexto que será abordada
por tres competencias de áreas curriculares diferentes. En cada competencia se desarrollan
actividades o tareas de manera secuenciada.

38 Propuesta para garantizar aprendizajes en tiempos de emergencia

Modelo 2

Indagar sobre
la historia de la

comunidad awajún
y sus modos de vida
a través del tiempo.

Leer narraciones
(mitos y leyendas) de
la comunidad awajún

que explican su
origen y creencias.

Organizar en una
línea de tiempo los

hechos históricos de la
comunidad awajún que
han definido sus modos

de vida y creencias
hasta la actualidad.

Construye
interpretaciones

históricas

Lee diversos tipos de
textos escritos en su

lengua materna

Construye
interpretaciones

históricas

Situación:

Competencias

Competencia
principal

Competencia
principal

Competencia
complementaria

Actividades /
tareas

Desconocimiento de los modos de vida y
creencias de la comunidad awajún

Grado: 60 primaria

Modelo interdisciplinar que parte del título de una situación del contexto que será abordada
por una competencia principal y otra complementaria. Se inicia trabajando con la competen-
cia principal de una determinada área curricular, luego se ve la necesidad de recurrir a una
competencia complementaria y, finalmente, se retorna a la competencia principal.

Propuesta para garantizar aprendizajes en tiempos de emergencia 39

Modelo 3

Modelo 4

Proponer
acciones de

conservación,
mitigación y prevención

de los problemas
ambientales de su

comunidad.

Indaga mediante
métodos científicos para
construir conocimientos

Se desenvuelve en
entornos virtuales

generados por las TIC

Convive y participa
democráticamente en la

búsqueda del bien común

Situación:

Competencias*

Actividad /
tarea

Falta de compromiso en el cuidado
ambiental de la comunidad

Grado: 20 secundaria

Modelo interdisciplinar que parte del título de una situación del contexto que será abordada
por tres competencias de áreas curriculares diferentes a partir de una sola actividad o tarea.

* Todas las
competencias se
desarrollan en una
actividad.

Construir una
alcancía con

cajitas de
remedios.

Colocar
semanalmente
monedas para

ahorrar y contarlas
un mes después del

inicio.

Resuelve problemas de forma,
movimiento y localización

Resuelve problemas de
cantidad

Situación:

Competencias

Actividades / tareas
secuenciadas

Necesidad de desarrollar hábitos de ahorro
en la familia

Grado: Educación inicial - 5 años

Modelo intradisciplinar que parte del título de una situación del contexto que será abordada
por competencias de una sola área curricular; por cada competencia se desarrollan actividades
o tareas de manera secuenciada.

Fuentes: Infod-Ministerio de Educación-Argentina (2017); Secretaría de Innovación y Calidad Educativa (2018).

40 Propuesta para garantizar aprendizajes en tiempos de emergencia

Capítulo 2

Propuesta para garantizar aprendizajes en tiempos de emergencia 41

Proyectos integrados

Coordinación

Esther Romero Aures

Equipo Pedagógico

Peggy Rocío Monzón Ponce

Alina Otilia Anglas Cárpena

Revisión

Alicia María Arana Wimpon

42 Propuesta para garantizar aprendizajes en tiempos de emergencia

De acuerdo a lo presentado en el capítulo 1, es necesario partir de la selección de las compe-
tencias tomando en cuenta la realidad de los estudiantes. Una vez que hemos definido qué
queremos que los estudiantes desarrollen, pasamos al siguiente paso: la planificación a través
de proyectos integrados como estrategia metodológica, lo cual presentamos a continuación.

Propuesta para garantizar aprendizajes en tiempos de emergencia 43

Unidad I

44 Propuesta para garantizar aprendizajes en tiempos de emergencia

Nueva
manera de
planificar

para
desarrollar

competencias

1.1.
Proyectos integrados

¿Qué son los proyectos integrados?

Según Caballero (2009), un proyecto integrado es una forma distinta de plantear las actividades
de aprendizaje que se basa fundamentalmente en el trabajo en equipo y en las relaciones de
interdisciplinariedad para el desarrollo de las competencias básicas.

Los proyectos integrados propician aprendizajes en los que se integran diversos conceptos, ideas
y modos de pensar, con lo cual permiten tener una visión global de distintas situaciones. De este
modo, se espera que las y los estudiantes perciban el conocimiento como un todo interrelacio-
nado y que no se limiten a aprender conocimientos aislados, sino que procuren comprender las
consecuencias, analizar críticamente cuestiones complejas y sintetizar diversas perspectivas.

Condiciones para desarrollar proyectos integrados

Se deben considerar las tres condiciones básicas siguientes:

Con entendimiento pleno del
enfoque por competencias y del
currículo.

Entre docentes de manera
permanente.

Con grandes dosis de esfuerzo
para la planificación e
implementación de proyectos.

Madurez en
el trabajo por
competencias

 Alto grado de
coordinación y
cooperación

 Trabajo
en equipo
sostenible

Propuesta para garantizar aprendizajes en tiempos de emergencia 45

Características de un proyecto
integrado

	 Es un proceso. Debe implicar al estudiante
en su aprendizaje, es decir, aprender hacien-
do, construyendo, creando y no solo recibien-
do. El contexto del aula se convierte en un
contexto de acción y no solo de recepción.

	 Culmina en un producto. El proceso de
aprendizaje y creación emprendido termina
en un producto realizado observable y evalua-
ble. Este producto puede consistir en un objeto
físico, un objeto digital, una presentación
escrita, una presentación oral, etc.

	 Genera la interdisciplinariedad de los
conocimientos, con lo cual ya no se
ven de manera fraccionada, es decir,
interrelaciona los conocimientos de las dis-
tintas disciplinas.

Proceso

Producto

Conocimientos
inter-

disciplinares

Proyecto
integrado

1.2.
Aprendizajes integrados

Definición

Un aprendizaje integrado es aquel que propicia un trabajo interdisciplinar que conlleva el
desafío de superar las visiones fragmentadas y asumir una posición pedagógica que diluye
las fronteras entre las disciplinas y las barreras entre la teoría y la práctica. El aprendizaje
integrado combina diversas competencias que se obtienen como producto de una experiencia
interdisciplinar de aprendizaje.

46 Propuesta para garantizar aprendizajes en tiempos de emergencia

Así, la interdisciplinariedad en la escuela se visualiza como un trabajo colectivo que, a la
hora de trasponer didácticamente los saberes expertos, tiene presente para la organización
de la enseñanza: la interacción de las disciplinas científicas, el diálogo entre sus conceptos
prioritarios, los marcos epistemológicos, las metodologías, los procedimientos y los datos.

No se desprecia el saber especializado en materias o asignaturas, sino que se invita a proble-
matizar la forma en que su organización permite abordar unos temas u otros y a hacerlo en una
secuencia más apropiada para abordar las necesidades identificadas.

El aprendizaje integrado, asimismo, brinda a las y los estudiantes una visión global que les
permite dar un mayor significado a los desafíos que se les presenta y la oportunidad de desarrollar
el conocimiento en la participación activa (Secretaría de Innovación y Calidad Educativa-Mi-
nisterio de Educación, 2018).

Gestión del aprendizaje integrado desde la interdisciplinariedad

La interdisciplinariedad es una relación de correspondencia y de cooperación, pues exige un
nuevo modelo pedagógico en el desarrollo de los aprendizajes. Abarca no solo los vínculos
que se pueden establecer entre los conocimientos de las distintas disciplinas, sino también las
relaciones que se pueden generar entre modos de actuación, formas de pensar, cualidades,
valores y puntos de vista que fortalecen a tales disciplinas (Secretaría de Innovación y Calidad
Educativa, 2018).

Boix Mansilla (2017) sostiene que “las personas demuestran comprensión interdisciplinaria
cuando integran conocimientos y modos de pensar de dos o más disciplinas para crear produc-
tos, plantear interrogantes, solucionar problemas y dar explicaciones al mundo que las rodea
de un modo que no hubiera sido posible mediante una sola disciplina”.

1.3.
Definición de competencias desde el Currículo Nacional de
Educación Básica

El Currículo Nacional de Educación Básica (CNEB) define una competencia como la facultad
que tiene una persona de combinar un conjunto de capacidades a fin de lograr un propósito
específico en una situación determinada actuando de manera pertinente y con sentido ético.
De tal manera, ser competente implica comprender la situación que se debe afrontar y evaluar
las posibilidades que se tienen para resolverla. Esto significa identificar los conocimientos y
habilidades que uno posee o que están disponibles en el entorno y analizar las combinaciones

Propuesta para garantizar aprendizajes en tiempos de emergencia 47

más pertinentes a la situación y al propósito, para luego tomar decisiones y ejecutar o poner
en acción la combinación seleccionada.

El desarrollo de las competencias de las y los estudiantes es una construcción constante,
deliberada y consciente, propiciada por las y los docentes y las instituciones y programas
educativos. Este desarrollo se da a lo largo de la vida y tiene niveles esperados en cada ciclo
de la escolaridad (Ministerio de Educación, Minedu, 2016).

48 Propuesta para garantizar aprendizajes en tiempos de emergencia

Unidad II
Ruta para elaborar

proyectos integrados

Propuesta para garantizar aprendizajes en tiempos de emergencia 49

Antes de desarrollar la ruta para elaborar proyectos integrados, es importante mencionar que
una de las características de todo proyecto de aprendizaje es generar la participación activa
y la socialización de las y los estudiantes. Dado el contexto actual del país y considerando la
realidad de los estudiantes de Fe y Alegría, es decir, el limitado acceso a internet para realizar
actividades sincrónicas con el grupo de estudiantes, estas características se ven limitadas. Sin
embargo, ello no impide planificar e implementar proyectos de aprendizaje como estrategia
para desarrollar competencias.

En las actuales circunstancias de escasa accesibilidad a la conexión de internet, es necesario
considerar una fase previa de preparación que el o la docente tendrá que realizar antes de
elaborar un proyecto integrado. Esta fase consiste en observar y analizar alguna situación
del contexto local, o incluso global, que de una u otra manera repercute en la vida de las y
los estudiantes, situación que debe generar una necesidad o un interés de aprendizaje. Si las
condiciones lo permiten, sería conveniente realizar este análisis con ellos, de manera que
planteen las necesidades, intereses o problemas que desean resolver, lo cual exigirá de los
docentes acoger dichos intereses sin imponer sus propios puntos de vista. De este modo, se
promoverá la participación de los estudiantes.

Previamente al abordaje de los pasos que se proponen para elaborar un proyecto integrado, es
importante recordar que el CNEB busca desarrollar competencias en las y los estudiantes y que la
implementación de un proyecto integrado requiere de madurez en el trabajo por competencias.
Por ello, es fundamental que directivos y docentes tengan pleno entendimiento de lo que
implica el enfoque por competencias, así como de las relaciones interdisciplinares al interior
de cada área curricular y con las otras áreas. Del mismo modo, se debe tener en cuenta que
la elaboración de un proyecto integrado es una actividad creativa y no rutinaria, así como
colaborativa y no individualista.

Durante el proceso de elaboración de un proyecto integrado es importante trabajar las orienta-
ciones que nos brinda el Plan flexible (capítulo 1 de este documento) acerca de las competencias
priorizadas y la interdisciplinaridad de las mismas, que desarrollan aprendizajes integrados.

A continuación, se presenta un ejemplo de proyecto integrado que articula tres competencias.
Este proyecto integrado, según los modelos sugeridos de aprendizajes integrados del Plan
flexible, corresponde al modelo 21.

1	 El modelo 2 es presentado con otro ejemplo en el anexo 2 del capítulo 1.

50 Propuesta para garantizar aprendizajes en tiempos de emergencia

Situación ¿Los microorganismos son positivos o
negativos para nuestra salud?

Lee diversos
tipos de textos
en su lengua

materna.

Indaga mediante
métodos científicos

para construir
conocimiento.

Escribe diversos
tipos de textos
en su lengua

materna.

Competencia 1
complementaria

Competencia 2
principal

Competencia 3
complementaria

Luego de la observación y el análisis de la situación que realiza el o la docente junto con sus
estudiantes, se propone seguir los siguientes pasos para elaborar el proyecto integrador.

Tomando en cuenta los intereses y necesidades de las y los
estudiantes que surgen de los problemas, potencialidades y
necesidades de cambios sociales relevantes del contexto lo-
cal, regional, nacional y global, y utilizando algún elemento
provocador que despierte su curiosidad, se plantea un desafío.

Este puede ser una pregunta que despierte interés, motive,
provoque la curiosidad y demande combinar diversas compe-
tencias para resolverlo.

Este paso es clave para que el proyecto sea relevante y signifi-
cativo para todos los estudiantes.

El corazón de
un proyecto
es un
problema que
investigar o
una pregunta
que explorar y
responder.

John Larmer
y John R.
Mergendoller

Paso 1

Propuesta para garantizar aprendizajes en tiempos de emergencia 51

Ámbito Necesidades, intereses y desafíos

Personal (estudiantes)

Institución educativa

Local

Regional

Nacional

Global

En el ámbito de la institución educativa es importante considerar situaciones que
suceden en la escuela.

Habiendo priorizado los problemas, intereses o desafíos, se selecciona uno de
ellos para trabajar el proyecto integrado.

 A continuación, presentamos un ejemplo.

Elemento provocador: el Covid-19 Desafío (problema,
reto o pregunta)

El o la docente indica a las y los estudiantes
que observen imágenes como esta:

Luego dialoga con ellos en función de las
preguntas siguientes:

a.	 ¿Qué observas en las imágenes?
b.	 Lo que observas, ¿será beneficioso o

perjudicial para las personas? ¿Por qué?

En las gotas de saliva,
lo mismo que en el
ambiente, existen
bacterias, virus, moléculas,
microorganismos… Estos,
¿serán perjudiciales o
beneficiosos para la salud?

Para la priorización del problema o la situación del contexto, se puede utilizar un
cuadro que ayude a organizar la información y que sea un elemento provocador
de desafíos.

52 Propuesta para garantizar aprendizajes en tiempos de emergencia

Paso 2

Luego de haber realizado el paso 1, el o la docente define el producto junto con
las y los estudiantes para resolver el desafío planteado. De tal manera, el proceso
de elaboración del producto permite dar respuesta al desafío y desarrollar algunas
competencias del CNEB, así como moviliza emociones de satisfacción por los
logros alcanzados.

El producto debe ser el resultado final que integre las actividades desarrolladas en
la implementación del proyecto, garantizando interdisciplinaridad. Dependiendo
de la magnitud del proyecto y de las competencias esperadas, los productos
pueden ser simples o complejos: ensayos, infografías, maquetas, mapas, perió-
dicos murales, revistas, obras de teatro, presentaciones artísticas o científicas,
exposiciones, proyectos sociales implementados, etc.

Es importante entender que el proyecto y su producto son medios para el desarrollo
de las competencias y no un fin en sí mismos.

Para responder al desafío propuesto en el ejemplo, los estudiantes sugieren in-
vestigar acerca de él y hacer una infografía. Al producto decidieron ponerle por
título: “¿Los virus, bacterias, moléculas y microorganismos son perjudiciales o
beneficios para la salud?”

Desafío Producto final

¿Los virus, bacterias, moléculas y
microorganismos: perjudiciales o
beneficios para la salud?

Infografía

Propuesta para garantizar aprendizajes en tiempos de emergencia 53

Paso 3

A continuación, se formula el aprendizaje integrado que se logrará al final del
proyecto para responder al desafío que se concretará en el producto. Es importante
señalar que dicha integración propicia el desarrollo articulado de las competencias
promoviendo un aprendizaje holístico y no fragmentado.

Luego se seleccionan las competencias y desempeños de los programas curri-
culares que se vinculan con el aprendizaje integrado del proyecto formulado.

Se recuerda considerar los enfoques transversales pertinentes al proyecto.

Sintetiza los
resultados de
la indagación

y de la revisión
de información
acerca de los
beneficios o

perjuicios de los
microorganismos

en la vida
de los seres

humanos en una
infografía.

Competencia 1
 Lee diversos tipos de
textos en su lengua

materna.

Competencia 2
 Indaga mediante

métodos científicos
para construir
conocimiento.

Competencia 3
Escribe diversos tipos
de textos en su lengua

materna.

Aprendizaje
integrado

Competencias Desempeños

Interpreta el texto considerando
información relevante y

complementaria para construir
su sentido global.

Propone estrategias para
observar o generar una
situación controlada en

la cual registra evidencias
de cómo una variable
independiente afecta a

otra dependiente. Evalúa y
comunica sus conclusiones y

procedimientos.

Establece relaciones entre ideas
a través del uso adecuado de
algunos tipos de conectores

y de referentes; emplea
vocabulario variado.

Ejemplo de formulación de aprendizaje integrado

A modo de ejemplo, se sugieren tres desempeños, pero se pueden incorporar todos
aquellos que se considere necesarios, inclusive se puede recrear los desempeños.

54 Propuesta para garantizar aprendizajes en tiempos de emergencia

Paso 4

Se llevan a cabo las actividades, es decir, las fases o etapas en que se divide un
proyecto y se implementan a lo largo de su desarrollo. Al interior de cada actividad
se establecen tareas, las mismas que permitirán desarrollar las competencias
seleccionadas y elaborar el producto definido.

Ejemplo de una actividad en la realización de un proyecto integrado

Actividad Desempeños

Así como los microorganismos intervienen en
la elaboración de algunos alimentos, recuerda
que también participan en la fabricación de
medicamentos, ¿recuerdas en cuál de ellos?

1.	 Te invitamos a leer una historieta acerca del
descubrimiento de un medicamento (figura
1, p. 66).

Indaga mediante
métodos científicos
para construir
conocimientos

Propone
estrategias para
observar o generar
una situación
controlada. Para
ello, registra
evidencias de
cómo una variable
independiente
afecta a otra
dependiente.

Evalúa y comunica
sus conclusiones y
procedimientos.

¿Qué preguntas le harías con
respecto a su descubrimiento?

¿Qué crees que te
respondería?

2.	 Imagínate que eres un investigador de la
época de Fleming:

Luego responde:

a.	 ¿Qué te llamó la atención de la
historia donde Alexander Fleming fue
protagonista?

b.	 ¿Cómo descubrió Fleming la penicilina?

c.	 El descubrimiento de Fleming, ¿cómo
contribuye a la salud de las personas?

Propuesta para garantizar aprendizajes en tiempos de emergencia 55

Actividad Desempeños

3.	 Es momento de seguir investigando sobre
microorganismos en la medicina. Para ello
te presentamos el siguiente reto:

Lee diversos tipos
de textos en su
lengua.

Interpreta
los textos
considerando
información
relevante y
complementaria
para construir su
sentido global.

Escribe diversos
tipos de texto
en su lengua
materna.

Establece
relaciones entre
ideas a través del
uso adecuado
de algunos tipos
de conectores y
referentes; emplea
vocabulario
variado.

Imagina que eres químico
farmacéutico y tienes el encargo de
explicar a un grupo de clientes el
proceso de la elaboración y la función
de los antibióticos. ¿Cómo lo harías?

Plantea una estrategia que te permita
brindar dicha explicación. Para ello
considera revisar información sobre
los antibióticos.

También puedes entrevistar a
químicos farmacéuticos, médicos,
enfermeras, etc.

4.	 Aplica la estrategia planteada con tu familia
simulando que son tus clientes. Luego
escribe la explicación que has brindado,
resaltando la función que cumplen los
microorganismos en la elaboración de los
antibióticos.

5.	 Enseguida organiza toda la información
obtenida y redacta tus conclusiones sobre la
contribución de los microorganismos en la
elaboración de medicamentos.

56 Propuesta para garantizar aprendizajes en tiempos de emergencia

Paso 5

Se evalúa las competencias del proyecto integrado a través de los desempeños
seleccionados. Para ello, se elabora instrumentos de evaluación que permitan
la valoración de las evidencias recogidas durante la ejecución del proyecto te-
niendo como referente los desempeños del estándar o nivel de la competencia.
Es importante tener en cuenta que a través de un proyecto integrado no siempre
se evalúa el nivel de la competencia o el estándar en su totalidad.

Una vez valoradas las evidencias, se describe lo que es capaz de hacer la o el
estudiante respecto al desempeño con el fin de brindar la retroalimentación co-
rrespondiente que le permita seguir avanzando en el desarrollo de la competencia.

Se debe tener presente que una sola evidencia puede permitir valorar varios
desempeños de una misma competencia o de diversas competencias.

Ejemplo

A continuación, se propone una ficha que ayuda a registrar el avance de cada
estudiante en el desarrollo de las competencias seleccionadas para el proyecto.

En esta ficha se consigna:

	 La evidencia a valorar

	 Las competencias y los respectivos desempeños seleccionados para el
proyecto

	 La descripción del nivel de logro de la competencia en función del
desempeño observado en la evidencia analizada por cada estudiante.

En el ejemplo que se propone, se observa que el proyecto desarrolla tres competen-
cias. Sin embargo, la evidencia analizada solo da cuenta de dos de ellas (Indaga...
y Escribe...). Es de esperarse que las demás competencias se puedan observar a
través de las otras evidencias recogidas durante el desarrollo del proyecto. Por
ello, se sugiere elaborar una ficha para cada evidencia.

Propuesta para garantizar aprendizajes en tiempos de emergencia 57

Propuesta de ficha para el registro del avance en el desarrollo
de las competencias de un proyecto integrado

Relación de
estudiantes

Evidencia
Estrategia que explica la elaboración y función de los antibióticos en
los seres humanos.

Competencia

Lee diversos tipos de
textos en su lengua
materna.

Desempeños

Interpreta el texto
considerando
información
relevante y
complementaria
para construir su
sentido global.

Reflexiona sobre
aspectos variados
del texto a partir de
su conocimiento y
experiencia.

Competencia

Indaga mediante
métodos científicos
para construir
conocimientos.

Desempeños

Propone estrategias
para observar
o generar una
situación controlada
en la cual registra
evidencias de
cómo una variable
independiente
afecta a otra
dependiente.

Evalúa y comunica
sus conclusiones y
procedimientos.

Competencia

Escribe diversos
tipos de texto en su
lengua materna.

Desempeño

Establece relaciones
entre ideas a través
del uso adecuado
de algunos tipos
de conectores y de
referentes; emplea
vocabulario variado.

58 Propuesta para garantizar aprendizajes en tiempos de emergencia

Unidad III
Ejemplos de

proyectos integrados

Propuesta para garantizar aprendizajes en tiempos de emergencia 59

A continuación, se presentan dos ejemplos de proyectos integrados: el primero
para el nivel primaria y el segundo para secundaria.

Lee diversos
tipos de textos
en su lengua

materna.

Indaga mediante
métodos científicos

para construir
conocimiento.

Escribe diversos
tipos de textos
en su lengua

materna.

Competencia 1
complementaria

Competencia 2
principal

Competencia 3
complementaria

Situación ¿Los microorganismos son positivos o son
negativos para nuestra salud?

Ejemplo 1

PRIMARIA

Título del proyecto
Microorganismos ¿amigos o enemigos del ser humano?

I.	 Datos informativos

1.1.	 Institución educativa:

1.2.	 Profesores responsables:

1.3.	 Grado y secciones:			 Sexto grado de primaria

1.4.	 Duración:

1.5.	 Áreas involucradas:

60 Propuesta para garantizar aprendizajes en tiempos de emergencia

II.	 Propósito integrado y competencias

III.	 Actividades2

Sintetiza los
resultados de
la indagación

y de la revisión
de información
acerca de los
beneficios o

perjuicios de los
microorganismos

en la vida
de los seres

humanos en una
infografía.

Competencia 1
 Lee diversos tipos de
textos en su lengua

materna.

Competencia 2
 Indaga mediante

métodos científicos
para construir
conocimiento.

Competencia 3
Escribe diversos tipos
de textos en su lengua

materna.

Aprendizaje
integrado

Competencias Desempeños

Interpreta el texto considerando
información relevante y
complementaria para construir su
sentido global.

Propone estrategias para observar o
generar una situación controlada en
la cual registra evidencias de cómo
una variable independiente afecta a
otra dependiente. Evalúa y comunica
sus conclusiones y procedimientos.

Establece relaciones entre ideas a
través del uso adecuado de algunos
tipos de conectores y de referentes;
emplea vocabulario variado.

2	 En las actividades se ha considerado algunas “llamadas” que son indicaciones o sugerencias para la
intervención de las y los docentes.

Propósito integrado

Crea una infografía en la que sintetiza los resultados de su indagación y la
revisión de información acerca de los beneficios de los microorganismos en
la vida de los seres humanos.

Propuesta para garantizar aprendizajes en tiempos de emergencia 61

Presentación del proyecto integrado
(indicaciones para la o el docente)

plantas. Pero se desconoce su
real importancia para los seres
vivos y el ecosistema. Por esta
razón, es de gran importancia
que los estudiantes realicen in-
vestigaciones que les permitan
responder a las preguntas: ¿De
qué manera los microorganis-
mos contribuyen al bienestar de
las personas? ¿Cómo lo darías a
conocer a los demás?

d. 	Para dar respuesta al reto planteado
acerca de los microorganismos y su
contribución en el bienestar y para
luego compartir esto con los demás,
el o la docente propone la elabora-
ción de una infografía en la que los
y las estudiantes demuestren sus
aprendizajes desarrollados durante
la implementación del proyecto.

e. 	El docente facilita información a las y
los estudiantes sobre cómo elaborar
una infografía. Con esta informa-
ción, los motiva a hacer un esbozo
de la infografía que elaborarán para
informar sobre los beneficios de los
microorganismos.

b.	 Luego dialoga en función de las si-
guientes preguntas:
a.	 ¿Qué observas en la imagen?
b.	 Lo que observas, ¿será beneficioso

o perjudicial para las personas?
¿Por qué?

c.	 Considerando las respuestas de las
y los estudiantes, presenta la situa-
ción problemática del proyecto y el
desafío. El siguiente texto puede ser
de apoyo.

	 Se piensa que los microorganis-
mos que habitan en la naturaleza
solo son perjudiciales porque
producen enfermedades en
los seres humanos, animales y

a.	 Indica a las y los estudiantes que ob-
serven la imagen

62 Propuesta para garantizar aprendizajes en tiempos de emergencia

Actividad 1 Desempeños

Luego, responde las siguientes preguntas y
anótalas en tu cuaderno:

a) 	 ¿Por qué se les llama microorganismos?
b) 	¿Qué tipos de seres conforman el grupo de

microorganismos?
c) 	 ¿Qué funciones cumplen los microorganismos

en los seres vivos y en la naturaleza?
d) 	¿Dónde los encontramos?

2. 	Ahora te invitamos a revisar la etiqueta de un envase
de yogurt y a responder, anotando en tu cuaderno:

a) 	 ¿Qué ingredientes contiene el yogurt?
b) 	¿Cuál de los ingredientes hace referencia a

algún microorganismo?
c) 	 ¿Qué tipo de microorganismo es ese y cuál es

su función?

Continúa aprendiendo algo más sobre los microorganismos.
Para ello, revisa información en textos o páginas web de
ciencia que traten sobre la presencia de microorganismos
en algunos alimentos y luego completa el siguiente cuadro.

Producto:
alimento o

bebida

Microorganismos
que intervienen

en su elaboración

Transformación
que generan estos
microorganismos

Yogurt

Pan y pasteles

Queso fresco

Cerveza

Anota a continuación los textos, páginas web u otros
materiales que te ayudaron a completar el cuadro:
-
-

Actividades

1.	 Observa el video: “Microorganismos…¿Buenos o
malos?” (https://www.youtube.com/watch?v=rE_
FBWLEVfM; 15 de mayo de 2020)

Lee diversos
tipos de textos
en su lengua
materna

Interpreta
el texto
considerando
información
relevante y
complementaria
para construir
su sentido
global.

Propuesta para garantizar aprendizajes en tiempos de emergencia 63

Actividad 2 Desempeños

Indaga mediante
métodos científicos
para construir
conocimientos.
Propone estrategias
para observar
o generar una
situación controlada
en la cual registra
evidencias de
cómo una variable
independiente
afecta a otra
dependiente.
Evalúa y comunica
sus conclusiones y
procedimientos.

Lee diversos tipos
de textos en su
lengua.
Interpreta el texto
considerando
información
relevante y
complementaria
para construir su
sentido global.

Escribe diversos
tipos de texto en su
lengua materna.
Establece
relaciones entre
ideas a través del
uso adecuado de
algunos tipos de
conectores y de
referentes; emplea
vocabulario variado.

Así como los microorganismos intervienen en la
elaboración de algunos alimentos, también recuerda
que participan en la fabricación de medicamentos,
¿recuerdas en cuál de ellos?

1. 	Te invitamos a leer una historieta acerca del
descubrimiento de la penicilina (ver la figura 1, p.
66).

Luego responde:

a) 	 ¿Qué te llamó la atención de la historia
donde Alexander Fleming fue protagonista?

b)	 ¿Cómo descubrió Fleming la penicilina?
c)	 El descubrimiento de Fleming, ¿cómo

contribuye a la salud de las personas?

2.	 Imagínate que eres un investigador de la época de
Fleming:

3.	 Es momento de seguir investigando sobre los
microorganismos en la medicina. Para ello te
presentamos el siguiente reto: Imagina que
eres químico farmacéutico y tienes el encargo
de explicar a un grupo de clientes el proceso
de elaboración y la función de los antibióticos.
¿Cómo lo harías?

¿Qué preguntas le harías con
respecto a su descubrimiento?

¿Qué crees que te
respondería?

Plantea una estrategia que te permita brindar
dicha explicación. Para ello considera revisar
información sobre los antibióticos. También
puedes entrevistar a químicos farmacéuticos,
médicos, enfermeras, etc.

64 Propuesta para garantizar aprendizajes en tiempos de emergencia

Actividad 2

Actividad 3 Desempeños

4. 	La estrategia planteada, aplícala con tu familia
simulando que son tus clientes. Luego escribe
la explicación que has brindado, resaltando la
función que cumplen los microorganismos en
la elaboración de los antibióticos

5. 	Enseguida organiza toda la información
obtenida y redacta tus conclusiones sobre la
contribución de los microorganismos en la
elaboración de medicamentos.

Llegó el momento de compartir nuestros aprendizajes
acerca de los beneficios de los microorganismos en la
salud, en la elaboración de alimentos y otros, a través
de una infografía. Para ello considera las siguientes
recomendaciones:

	Selecciona las ideas principales que deseas
comunicar.

	Selecciona y sintetiza la información más relevante
que usarás.

	Busca imágenes apropiadas que te ayuden a
comunicar tus ideas.

	Coloca el título del tema de manera visible.
	Utiliza un lenguaje entendible.
	Diseña tu infografía.

Finalizada tu infografía, compártela
con tus compañeros y compañeras
del aula.

Escribe diversos
tipos de texto
en su lengua
materna.
Establece
relaciones entre
ideas a través del
uso adecuado de
algunos tipos de
conectores y de
referentes; emplea
vocabulario
variado.

Recuerda orientar a las y los estudiantes en la redacción de sus textos, así como
en las conclusiones de su investigación, de tal modo que puedan relacionar sus ideas usando adecuadamente conectores y referentes y empleando un vocabulario variado.

Orienta a las y los

estudiantes en la

elaboración de su infografía,

brindándoles algunas pautas

que les ayuden a crearla.

Propuesta para garantizar aprendizajes en tiempos de emergencia 65

IV.	 Evaluación

Utilizando la siguiente ficha registra el avance en el desarrollo de las competencias
trabajadas en el presente proyecto.

Relación de
estudiantes

Evidencia
Estrategia que explica la elaboración y función de los antibióticos.

Competencia

Lee diversos tipos de
textos en su lengua
materna.

Desempeños

Interpreta el texto
considerando
información
relevante y
complementaria
para construir su
sentido global.

Reflexiona sobre
aspectos variados
del texto a partir de
su conocimiento y
experiencia.

Competencia

Indaga mediante
métodos científicos
para construir
conocimientos.

Desempeños

Propone estrategias
para observar
o generar una
situación controlada
en la cual registra
evidencias de
cómo una variable
independiente
afecta a otra
dependiente.

Evalúa y comunica
sus conclusiones y
procedimientos.

Competencia

Escribe diversos
tipos de texto en su
lengua materna.

Desempeño

Establece relaciones
entre ideas a través
del uso adecuado
de algunos tipos
de conectores y de
referentes; emplea
vocabulario variado.

Propuesta de ficha para el registro de avance en el
desarrollo de las competencias del proyecto integrado

66 Propuesta para garantizar aprendizajes en tiempos de emergencia

Figura 1. Alexander Fleming, su descubrimiento en 1928

Fuente: Curiosity Land (https://www.facebook.com/Curiosity-Land-436521206777484/).

Propuesta para garantizar aprendizajes en tiempos de emergencia 67

Ejemplo 2

SECUNDARIA

Título del proyecto
Iniciativas familiares para el cuidado de la salud de las personas y del ambiente

I.	 Datos informativos

1.1.	 Institución educativa:
1.2.	 Profesores responsables:
1.3.	 Grado y secciones: 			 Segundo de secundaria
1.4.	 Duración:
1.5.	 Áreas involucradas:

El siguiente ejemplo toma el modelo 2 presentado en el Plan flexible, pero con tres competencias
complementarias3.

Lee diversos
tipos de textos
en su lengua

materna.

Indaga mediante
métodos científicos

para construir
conocimiento.

Escribe diversos
tipos de textos
en su lengua

materna.

Convive
y participa

democráticamente
en la búsqueda del

bien común.

Competencia 1
complementaria

Competencia 2
principal

Competencia 3
complementaria

Competencia 4
complementaria

Situación ¿Los microorganismos son positivos o negativos para nuestra salud?

3	 El modelo 2 es presentado con otro ejemplo en el anexo 2 del capítulo 1.

68 Propuesta para garantizar aprendizajes en tiempos de emergencia

II.	 Propósito integrado y competencias

Indaga acerca
del cuidado
de la salud y

del ambiente,
propone y

ejecuta acciones
con su familia
para el lugar
donde habita

comunicando los
resultados de su
investigación y
de las acciones
en una revista
que produce.

Competencia 1
Indaga mediante

métodos científicos
para construir
conocimiento.

Competencia 2
Convive y participa
democráticamente
en la búsqueda del

bien común.

Competencia 3
Escribe diversos tipos
de texto en su lengua

materna.

Competencia 4
Lee diversos tipos de
textos escritos en su

lengua materna.

Propósito
integrado

Competencias Desempeños

	Formula preguntas e hipótesis
verificables de forma
experimental o descriptiva
con base en su conocimiento
científico para explicar las
causas o describir el fenómeno
identificado.

	Diseña un plan de recojo de
datos con base en observaciones
o experimentos.

	Evalúa si sus conclusiones
responden a la pregunta de
indagación y las comunica.

	Propone, planifica y ejecuta
acciones de manera cooperativa
dirigidas a promover el bien
común, la defensa de sus
derechos y el cumplimiento de
sus deberes como miembro de
una comunidad.

	Organiza y desarrolla
lógicamente las ideas en torno
a un tema y las estructura en
párrafos y subtítu los de acuerdo
con algunos géneros discursivos.

	Establece relaciones entre ideas
a través del uso adecuado de
varios tipos de conectores y
referentes y emplea vocabulario
variado.

	Interpreta el texto considerando
información relevante y
complementaria para construir
su sentido global valiéndose de
otros textos.

Propuesta para garantizar aprendizajes en tiempos de emergencia 69

III.	 Actividad

Propósito integrado

Produce una revista en la que evidencia los resultados de su indagación y las acciones pro-
puestas y ejecutadas con su familia para el cuidado de la salud y del ambiente donde habita.

Presentación del proyecto integrado
(indicaciones para la o el docente)

sucias) extrañas producidas por el ser humano
ocasionando alteraciones en la estructura y el
funcionamiento de los ecosistemas, lo que a su
vez produce múltiples enfermedades en los se-
res vivos, muerte masiva y, en casos extremos,
desaparición de especies animales y vegetales
y, en general, degradación de la calidad de
vida (en cuanto a salud, aire puro, agua limpia,
recreación, disfrute de la naturaleza, etc.). Pero
muchos de nosotros desconocemos que tene-
mos derecho a vivir en un ambiente saludable,
empezando por la propia casa y los entornos
más cercanos. Ante esta situación que se vive
diariamente: ¿Cómo puedes contribuir a la
reducción de la contaminación ambiental
de la zona más cercana al lugar donde ha-
bitas para evitar daños en la salud de las
personas? ¿Cómo darías a conocer esto a
los demás para que se unan a la mejora de
la salud y el ambiente?

	 Para dar respuesta a la problemática plantea-
da, propone como producto la elaboración
de una revista que incorpore las acciones
realizadas durante el desarrollo del proyecto.

	 A continuación, brinda información a las y
los estudiantes sobre la elaboración de una
revista: qué es, qué tipos de revistas hay, sus
características y elementos.

	 Finalmente, sugiere a las y los estudiantes
revisar algunos tipos de revistas y luego los
motiva a elaborar un esbozo de cómo sería
su revista.

	Presenta el video “Cosas que dañan el medio am-
biente y no lo sabías. No lo hagas” (https://www.
youtube.com/watch?v=p0TfIblYcns; 3 de abril de
2019)

	Las y los estudiantes comentan y dialogan sobre lo
observado:

–	 En el video observado, ¿qué te ha llamado la aten-
ción?

–	 ¿Por qué crees que las personas realizan las accio-
nes mostradas en el video?

–	 ¿Qué acciones realizan en tu familia que consi-
deres que están contribuyendo o perjudicando al
ambiente donde habitas?

–	 ¿Qué acciones podría incorporar tu familia para
contribuir a la conservación del ambiente?

	Tomando en cuenta las respuestas y opiniones de las
y los estudiantes, presenta brevemente la situación
problemática y el desafío que deberán enfrentar las
y los estudiantes a través del proyecto.

	 A continuación, se sugiere una manera de presentar
la situación problemática:

	 El continuo crecimiento de la población en diversos
lugares de nuestra ciudad, su concentración pro-
gresiva en grandes centros urbanos y el desarrollo
industrial ocasionan, día a día, más problemas al
medio ambiente conocidos como contaminación
ambiental. Esta consiste en la presencia en el medio
ambiente de sustancias (basura, pesticidas, aguas

70 Propuesta para garantizar aprendizajes en tiempos de emergencia

Actividad 1 Desempeños

Actividades

1. 	Revisa el texto titulado “Efectos en la salud por causa de
la contaminación ambiental” (anexo 1, p. 77). Luego,
subraya y extrae dos ideas principales de la lectura y
compártelas con algunas personas cercanas a ti. Anota
en tu cuaderno los comentarios suscitados en ellas.

Lee diversos
tipos de
textos escritos
en lengua
materna.

Interpreta
el texto
considerando
información
relevante y
complementaria
para construir
su sentido
global
valiéndose de
otros textos.

2. 	Observa la zona donde vives y elabora un croquis de
ella. Ahí, señala los lugares de mayor contaminación y
anota la distancia que hay entre dichos lugares y tu casa.

3. 	Utilizando el croquis, reflexiona y responde a las
siguientes preguntas (anota las respuestas en tu
cuaderno):

	 ¿Con qué frecuencia tu familia
transita por esos lugares con
mayor contaminación?

	 ¿Qué riesgos para la salud crees
que habrá en esos lugares?

Enseguida, te invitamos a reflexionar respondiendo
a las siguientes preguntas (anota las respuestas en
tu cuaderno):

	 ¿Qué efectos produce en la salud la
contaminación del ambiente?

	¿Cómo influye el consumo de ciertos
alimentos en la salud de las personas?

	¿Cuáles crees que son los problemas
ambientales más frecuentes que hay en la zona
donde vives?

	¿Por qué consideras que se está dando esta
situación?

	¿Cómo está afectando esta situación a las
personas?

En caso de que los

estudiantes tengan dudas

sobre su croquis, bríndales

información sobre ello

(anexo 2, p. 78).
¡Comparte tus reflexiones con tu familia!

Propuesta para garantizar aprendizajes en tiempos de emergencia 71

Actividad 2 Desempeños

1. 	 Es común encontrar muchos microorganismos dañinos
para la salud en los lugares de mayor contaminación. Por
eso, te invitamos a vivir la experiencia de investigar so-
bre la presencia de estos microorganismos en los lugares
altamente contaminados que ubicaste en tu croquis.

Indaga mediante
métodos
científicos
para construir
conocimiento.
Formula preguntas
e hipótesis
verificables
de forma
experimental
o descriptiva
con base en su
conocimiento
científico para
explicar las
causas o describir
el fenómeno
identificado.
Diseña un plan
de recojo de
datos con base en
observaciones o
experimentos.
Evalúa si sus
conclusiones
responden a las
preguntas de
indagación y las
comunica.

Lee diversos
tipos de textos
escritos en lengua
materna.
Interpreta el texto
considerando
información
relevante y
complementaria
para construir su
sentido global
valiéndose de
otros textos.

2. 	Ahora es momento de diseñar un plan que te permita
comprobar tus hipótesis. Para ello:

Inicia tu experiencia de investigador o investigadora
respondiendo a las preguntas que se formulan en
el siguiente cuadro:

Preguntas para indagar
Hipótesis
(posibles

respuestas)

¿Qué tipos de microorganismos crees
que encontrarás en las zonas de mayor
contaminación ubicadas en tu croquis?

¿En qué zonas de tu casa existirá mayor
cantidad de microorganismos producto
de la contaminación? ¿Por qué?

Para responder a estas preguntas revisa información
de diversas fuentes, como textos de ciencias, revistas
científicas, páginas web confiables, etc. Recuerda
que durante la revisión de información debes identi-
ficar las ideas fundamentales y complementarias que
te ayuden a dar respuesta a las preguntas formuladas.

	Busca algunos experimentos que te ayuden a
identificar la existencia de microorganismos y que
sean posibles de realizar en casa con materiales y
sustancias fáciles de conseguir.

	Elabora tu plan de experimentación considerando:
propósito, materiales y procedimientos.

	Prepara un cuadro o tabla en el que registres la infor-
mación obtenida en cada paso de tu experimentación.

3. 	Realiza la experimentación, registra las
observaciones y resultados de cada procedimiento
y elabora tus conclusiones finales para validar o
invalidar las hipótesis planteadas inicialmente.

72 Propuesta para garantizar aprendizajes en tiempos de emergencia

Actividad 2

Actividad 3 Desempeños

Desempeños

4. 	 Luego, para complementar la investigación que vienes
realizando, revisa información de por lo menos dos fuentes
confiables sobre los efectos de los microorganismos en la
salud física de las personas a causa de los distintos tipos de
contaminación que hay en tu zona. Recuerda extraer las
ideas principales y secundarias de cada fuente revisada.

5. 	 Tomando en cuenta los resultados de la experimentación y
la revisión de información, escribe un texto que argumente
la respuesta a la pregunta: ¿Cómo afecta a la salud y al
desarrollo de tu familia la contaminación que existe en la
zona donde vives?

Escribe diversos
tipos de textos en
su lengua materna.
Establece
relaciones entre
ideas a través del
uso adecuado
de varios tipos
de conectores y
referentes y emplea
vocabulario
variado.

Lee diversos
tipos de
textos
escritos en
su lengua
materna.
Interpreta
el texto
considerando
información
relevante y
complemen-
taria para
construir
su sentido
global,
valiéndose de
otros textos.

Tu texto debe considerar:
	La idea fundamental en torno a lo que estás reflexio-

nando acerca de la pregunta formulada.
	Los argumentos que sustentan la idea principal.
	Conclusión.

1. 	Lee el artículo 1 de la Ley N° 28611, Ley General del Ambiente:

Toda persona tiene el derecho irrenunciable a vivir en un
ambiente saludable, equilibrado y adecuado para el pleno
desarrollo de la vida, y el deber de contribuir a una efectiva
gestión ambiental y de proteger el ambiente, así como sus
componentes, asegurando particularmente la salud de las
personas en forma individual y colectiva, la conservación de
la diversidad biológica, el aprovechamiento sostenible de los
recursos naturales y el desarrollo sostenible del país.

	¿Qué nos quiere decir el texto cuando indica que toda
persona tiene el derecho irrenunciable a vivir en un
ambiente saludable?

	¿Qué iniciativas se están realizando o se han realizado
en tu zona para que se respete este derecho?

	Como familia, ¿qué acciones concretas podrían rea-
lizar para evitar la contaminación en los alrededores
de la zona donde viven?

Ten en cuenta que el texto que vas a elaborar formará parte de tu revista.

Propuesta para garantizar aprendizajes en tiempos de emergencia 73

Actividad 3 Desempeños

2. 	Considerando tu respuesta a la última pregunta, te
invitamos a elaborar un plan con dichas acciones para
que las implementes durante una semana junto con
tu familia y otras personas de tu comunidad o barrio.
Puedes utilizar el siguiente cuadro para planificar tus
acciones:

Escribe diversos
tipos de textos
en su lengua
materna.
Establece relacio-
nes entre ideas a
través del uso ade-
cuado de varios
tipos de conectores
y referentes y
emplea vocabula-
rio variado.

¿Por qué realizamos estas acciones? (propósito)

¿Qué vamos
a hacer?

(acciones)

¿Cómo lo
vamos hacer?
(estrategia)

¿Qué
necesitaremos?

(recursos)

Orienta a las y los estudiantes

en la elaboración de su plan de

acción considerando elementos

esenciales, como el propósito

(¿por qué?), las acciones (¿qué?),

las estrategias (¿cómo?) y los

recursos (¿con qué?).

3. 	 Implementa junto a tu familia las acciones
planificadas. También te sugerimos:

	Registrar imágenes (fotos) de algu-
nos momentos vividos durante la

4. 	Culminada la implementación de las acciones, evalúa
con tu familia el plan que elaboraron. Las siguientes
preguntas te ayudarán a evaluar el plan (anota en tu
cuaderno las respuestas):

	¿Qué cambios observas de la zona donde vives
después de haber realizado las acciones de tu
plan? y ¿Cómo se siente tu familia y tus vecinos
respecto a esas acciones?

	¿Qué reacciones observaste en las personas que
viven en tu zona?

	¿Qué nuevos retos te propondrías realizar para
seguir contribuyendo a que la zona que habitas
sea un ambiente saludable?

Utilizando las fotos y
testimonios recogidos,
elabora una nota
informativa para tu revista.

Convive y
participa
democráticamente
en la búsqueda
del bien común.
Propone, planifica
y ejecuta acciones
de manera coope-
rativa dirigidas a
promover el bien
común, la defensa
de sus derechos y
el cumplimiento de
sus deberes como
miembro de una
comunidad.

implementación de las acciones.
	Recoger algunos testimonios de las personas

que participaron y de las que se benefician con
dichas acciones.

74 Propuesta para garantizar aprendizajes en tiempos de emergencia

Actividad 4 Desempeños

1. 	Llegó el momento de iniciar la elaboración de tu
revista para compartir con las demás personas
los resultados de tu indagación científica, de la
revisión de información y de la puesta en práctica
de tus acciones para mejorar el ambiente en el
cual vives.

2. 	Revisa el esbozo de tu revista que elaboraste
al inicio del proyecto y realiza los cambios
que consideres necesarios. Toma en cuenta las
siguientes recomendaciones:

	Define a qué público estará dirigida; de
tal modo que los artículos, el lenguaje,
las imágenes y todo lo que coloques sea
apropiado, claro y preciso para el público
al cual se dirige.

	Determina el tema principal que
comunicarás y el título de la revista.

	Planea las secciones de tu revista: define
los artículos de opinión y las historias que
deseas comunicar a los lectores.

	Los artículos deben describir con precisión
el tema a comunicar.

	En los artículos, las ideas deben estar
organizadas y desarrolladas secuencial-
mente en torno al tema y estructuradas en
párrafos y subtítulos.

	En la redacción de los artículos, usa ade-
cuadamente los conectores y referentes
para relacionar unas ideas con otras.

	Añade a los artículos algunas imágenes.
	Crea un diseño original de la portada y de

toda la revista.
	Elabora un índice.

Escribe diversos
tipos de texto en su
lengua materna.
Organiza y
desarrolla
lógicamente las
ideas en torno
a un tema y las
estructura en
párrafos y subtítulos
de acuerdo con
algunos géneros
discursivos.
Establece relaciones
entre ideas a través
del uso adecuado
de varios tipos
de conectores y
referentes y emplea
vocabulario variado.

Lee diversos tipos
de textos escritos
en su lengua
materna.
Interpreta el texto
considerando
información
relevante y
complementaria
para construir su
sentido global
valiéndose de otros
textos.

Ten en cuenta hacer un
breve repaso sobre los
artículos de opinión. En
ellos, puedes considerar: definición, propósito y
estructura.

Propuesta para garantizar aprendizajes en tiempos de emergencia 75

IV.	 Evaluación

Utilizando la siguiente ficha, registra el avance en el desarrollo de las competencias trabajadas
en el presente proyecto.

Relación de
estudiantes

Evidencia
Plan de acciones para mejorar las zonas de mayor contaminación del lugar
donde vive.

Competencia
Lee diversos
tipos de textos
en su lengua
materna.

Desempeño
Interpreta el texto
considerando
información
relevante y
complementaria
para construir su
sentido global
valiéndose de
otros textos.

Competencia
Escribe diversos
tipos de texto
en su lengua
materna.

Desempeños
Organiza y
desarrolla
lógicamente las
ideas en torno
a un tema y
las estructura
en párrafos y
subtítulos de
acuerdo con
algunos géneros
discursivos.
Establece
relaciones entre
ideas a través del
uso adecuado
de algunos tipos
de conectores
y de referentes;
emplea
vocabulario
variado.

Competencia
Convive y
participa demo-
cráticamente en
la búsqueda del
bien común.

Competencia
Indaga mediante
métodos
científicos
para construir
conocimientos.

Desempeño
Propone,
planifica
y ejecuta
de manera
cooperativa
acciones
dirigidas a
promover el
bien común, la
defensa de sus
derechos y el
cumplimiento
de sus deberes
como miembro
de una
comunidad.

Desempeños
Formula pregun-
tas e hipótesis
verificables
de forma ex-
perimental o
descriptiva con
base en conoci-
miento científico
para explicar las
causas o descri-
bir el fenómeno
identificado.
Diseña un plan
de recojo de
datos con base
en observaciones
o experimentos.
Evalúa si sus
conclusiones
responden a
la pregunta de
indagación y las
comunica.

Propuesta de ficha para el registro de avance en el desarrollo de las
competencias del proyecto integrado

76 Propuesta para garantizar aprendizajes en tiempos de emergencia

Anexos

Propuesta para garantizar aprendizajes en tiempos de emergencia 77

Anexo 1. Lectura

Fuente: Grupo RPP (https://rpp.pe/campanas/contenido-patrocinado/efectos-a-la-salud-por-causa-de-la-
contaminacion-ambiental-noticia-1106079; 19 de febrero de 2018).

Efectos en la salud por causa de la contaminación ambiental

El 70% de la contaminación ambiental en el Perú es causado por el parque vehi-
cular según la Organización Mundial de la Salud (OMS). Los vehículos en estado
deficiente y la baja calidad de los combustibles generan una alta concentración
de partículas contaminantes suspendidas en el aire, indica dicha organización.

Entre esas sustancias figuran el material particulado (siglas PM en inglés), el ozono
(O3), el dióxido de nitrógeno (NO2) o el dióxido de azufre (SO2). Estos compuestos
son responsables de diversas enfermedades respiratorias, como bronquitis, tra-
queítis, neumonía y asma. También son responsables de cardiopatías, cáncer de
pulmón, mareos y dolor de cabeza.

A nivel mundial, la polución es la causa principal de mortalidad de los seres vivos,
ya que el 92% de la población vive en lugares contaminados. Según la OMS, la
contaminación del aire causa 6.5 millones de muertes al año. De este total, 570,000
son niños menores de 5 años.

Para reducir los efectos de la contaminación ambiental se recomienda evitar salidas
innecesarias las horas y días con mayor polución. La polución se concentra cuando la
atmósfera está más húmeda porque el aire circula con menos facilidad. En la página
web del Servicio Nacional de Meteorología (Senamhi) se puede monitorear la calidad
del aire a diario y así establecer los destinos que debemos evitar. Allí se indica si la
calidad del aire es buena, moderada, mala o alcanza el umbral de cuidado.

En casa también se debe evitar la contaminación intradomiciliaria ventilando todos
los ambientes con solo abrir las ventanas y no fumar. Además, una buena hidratación
y alimentación ayudan a eliminar toxinas y reforzar el sistema inmunológico. Se
recomienda tomar un vaso de agua pura cada 2 o 3 horas para depurar las toxinas
que se acumulan en el organismo. Asimismo, se aconseja el consumo de vitamina C,
presente en el camu camu, kiwi, berries, pimiento rojo y limón, porque contribuye
a un sistema inmunitario saludable.

También es beneficioso el consumo de ostras, cangrejo, semillas de calabaza y de
girasol porque contienen zinc, que fortalece el sistema inmunológico y es clave
en el crecimiento y desarrollo.

78 Propuesta para garantizar aprendizajes en tiempos de emergencia

Anexo 2. Lectura

¿Qué es un croquis?

Un croquis es un boceto, diseño o dibujo simplificado que reproduce un modelo
proveniente de la naturaleza, de la imaginación o de una perspectiva específica
del mundo real.

Características

Un croquis presenta las siguientes características:

	 Es hecho a mano, con líneas simples y detalles generales.
	 Debe ser lineal, esquemático, a lo sumo sombreado.
	 Debe ser limpio, claro, preciso y dar una imagen completa de lo que se

quiere representar.
	 Debe respetar las proporciones de la realidad copiada o imaginada.

¿Cómo hacer un croquis?

Los pasos para elaborar un croquis son:

	 Parte de algo simple y general: una descripción geométrica de un espacio,
de un objeto o de lo que te interese. ¿Se parece a un triángulo desde tu
punto de vista? ¿A un rectángulo? ¿Se interrumpe en algún lugar por otras
formas reconocibles? ¿Cómo lo imaginas, si es irreal?

	 Ordena las formas que has hallado en la observación, prestando atención
a que respeten cierta proporción y sentido, para que el resultado no sea
caótico. Compara a menudo el dibujo que va quedando con tu perspectiva
(real o mental) y corrige los detalles.

	 Añade los detalles más importantes o más grandes. Por ejemplo, líneas,
formas y marcas y finalmente las sombras necesarias para que se repro-
duzca la perspectiva, si es el caso. ¿De dónde viene la luz? ¿Qué objetos
dan sombra?

	 Puedes colocar carteles que ayuden a identificar lo que quieres mostrar.

Propuesta para garantizar aprendizajes en tiempos de emergencia 79

Diferencias entre croquis y plano

	 El plano detalla las proporciones y las medidas de un objeto o de un lugar.
	 Mientras que el croquis es un dibujo hecho a mano alzada, es decir, poco

preciso, apenas una primera impresión, un plano es un dibujo delinea-
do, elaborado con ayuda de instrumentos de precisión, como compás,
escuadras, reglas, etc.

	 Mientras que el croquis hace énfasis en la perspectiva y la libertad del
trazo, el plano detalla las proporciones y las medidas de un objeto o de
un lugar, detallándose y tomando apuntes de cada particularidad. Puede
decirse que un plano es un croquis hecho más detalladamente.

Fuente: Julia Máxima Uriarte (https://www.caracteristicas.co/croquis/#ixzz6Pjf9uFqX).

Capítulo 3

Guía de orientación
metodológica para
elaboración de materiales
de autoaprendizaje

Para docentes

Coordinación

Alicia María Arana Wimpon (Jeja de Área de EBA)

Equipo pedagógico

Irma Lucía Mariño Vargas (Jefa de RER y Amazonía)

Elena Soledad Sánchez Cueva

Esther Céspedes Buleje

María Gladys Trujillo Bolívar

Rocío Edith García Palma

82 Propuesta para garantizar aprendizajes en tiempos de emergencia

Este tercer capítulo de nuestra propuesta se refiere a los materiales de autoaprendizaje, algo
especialmente importante y necesario para la población con menos posibilidades de acceso
a cualquier tipo de conectividad.

La Dirección Nacional de Fe y Alegría del Perú pone a disposición de los y las docentes esta
“Guía de orientación metodológica para elaboración de materiales de autoaprendizaje”, cuyas
orientaciones y sugerencias pretenden facilitar la elaboración de material de autoaprendizaje
en beneficio de los y las estudiantes de las zonas rurales costeñas, andinas, amazónicas y
periurbanas, donde se encuentra la población estudiantil altamente vulnerable, que no tiene
acceso a internet, televisión y radio y a la cual no le llega la estrategia Aprendo en Casa.

Este capítulo está organizado en dos unidades. La primera define el autoaprendizaje y enuncia
los enfoques con los cuales se trabaja, es decir: educación popular, interculturalidad, género y
competencias; también establece la importancia, características, uso y funciones del material
autoaprendizaje.

La segunda unidad aborda el proceso de elaboración del material de autoaprendizaje y considera
dos etapas: organización y planificación; elaboración y presentación del material. Además
incluye una propuesta para la elaboración de una ficha de autoaprendizaje que se presenta
en el anexo.

Esperamos que esta herramienta contribuya y haga posible la elaboración de materiales de
autoaprendizaje pertinentes y contextualizados; responda a los intereses, expectativas y nece-
sidades de los y las estudiantes de Educación Básica Regular y Alternativa de todas las regiones
del Perú; y contribuya al desarrollo de competencias y aprendizajes para la vida.

Propuesta para garantizar aprendizajes en tiempos de emergencia 83

Unidad I
El autoaprendizaje

84 Propuesta para garantizar aprendizajes en tiempos de emergencia

1.1.
Conceptos

1.1.1 	 ¿Qué es el autoaprendizaje?

Es un proceso de aprendizaje autónomo que se genera cuando todos los y las participantes, sean
hombres o mujeres, niños o niñas, adolescentes, jóvenes o adultos, aprenden con la ayuda de
un material organizado para aprender por sí mismos sin la ayuda presencial permanente de un
profesor o profesora. El autoaprendizaje lleva a las personas a reflexionar y fortalecer sus capa-
cidades individuales y colectivas mediante organización, autodisciplina y motivación personal.

1.1.2	 ¿Qué es el material de autoaprendizaje?

Es la herramienta didáctica utilizada para fortalecer el proceso de aprendizaje de los y las
estudiantes; es también un instrumento que propicia, estimula y facilita el logro de nuevos
aprendizajes de manera autónoma, facilitando el descubrimiento de las propias estrategias
de aprendizaje.

1.2.
Propuesta y enfoques

1.2.1 	 La propuesta de la educación popular

El material de autoaprendizaje que se busca diseñar debe fundamentarse en la educación
popular, es decir, en una educación para la transformación personal y colectiva.

Comprender críticamente la realidad.

Esto implica:

	 Tomar conciencia de la realidad a través de un proceso que ayude a comprender la realidad
personal, local, comunal, regional y del país.

	 Preguntar, investigar, criticar, y así comprender lo que está pasando y tomar conciencia
frente a esa realidad.

Propuesta para garantizar aprendizajes en tiempos de emergencia 85

Comprometernos y transformar la realidad.

	 Conocer para transformar. La crítica y la reflexión hacen posible comprender las situaciones
que son un obstáculo en la vivencia de nuestros derechos y nos permiten encontrar diversas
salidas para superar los problemas. Se requiere compromiso personal y colectivo. Las
personas podemos construir nuestra historia.

Contribuir a que las personas se sientan actores del cambio.

	 Reconocer que todas las personas tenemos muchos saberes como producto de la expe-
riencia. Por ello, en los procesos educativos hay que partir de lo que las personas saben,
compartir esos saberes y hacer que contribuyan a mejorar nuestras prácticas.

Dialogar y compartir saberes respetando la cultura.

	 El uso de las metodologías activas y participativas como esencial en estos procesos.

	 Aprender y comprender dialogando: la educación popular es democrática, no es
autoritaria.

	 Valorar que somos diferentes: con culturas y procedencias que nos enriquecen para
construir un destino compartido, justo, democrático, intercultural, respetuoso de las
personas y de nuestra madre tierra.

1.2.2 	 Enfoques

Los enfoques son miradas, perspectivas y concepciones que orientan en todo momento el
proceso de construcción del material de autoaprendizaje. Los enfoques se traducen en formas
específicas de actuar que buscan generar una buena convivencia, por lo tanto, son deseables
para todos. Se ha priorizado los siguientes enfoques:

Enfoque de interculturalidad

Parte del respeto y la valoración a la diversidad cultural. Este enfoque es indispensable
para lograr una educación integral porque busca erradicar los elementos que dificultan
la convivencia entre culturas, como la discriminación, la exclusión y el racismo.

Los materiales de autoaprendizaje fortalecen en los estudiantes el reconocimiento y
la valoración de su propia identidad y la de otros para favorecer la convivencia. Los
materiales tomarán en cuenta la valoración de los pueblos, el conjunto de sus saberes
ancestrales y la articulación con otro tipo de conocimientos y valores universales.

86 Propuesta para garantizar aprendizajes en tiempos de emergencia

Enfoque de género

Se refiere a la construcción de relaciones de igualdad de género como condición para la
realización personal y el desarrollo integral. Parte de la idea de que mujeres y hombres
son actores del desarrollo, por lo que ambos deben tener acceso a los recursos, los
beneficios que genere tal desarrollo y sobre todo a las decisiones en forma compartida.

Los materiales de autoaprendizaje fomentan actitudes y prácticas equitativas e igualitarias
entre los géneros. Al elaborarlos, se debe tener estricto cuidado en el uso de un lenguaje
inclusivo y al mismo tiempo en la casuística para generar la reflexión, el análisis causal
y la propuesta de cambios.

Enfoque por competencias

Es la facultad que tiene una persona de combinar un conjunto de capacidades a fin
de lograr un propósito específico en una situación determinada, actuando de manera
pertinente y con sentido ético.

Ser competente supone comprender la situación que se debe afrontar y evaluar las
posibilidades que se tiene para resolverla (actuar sobre la realidad y modificarla). Esto
significa identificar los conocimientos y habilidades que uno posee (hacer uso de sa-
beres diversos) o que están disponibles en el entorno, analizar las combinaciones más
pertinentes a la situación y al propósito y, luego, tomar decisiones y ejecutar o poner en
acción la combinación seleccionada.

Los materiales de autoaprendizaje surgen de un proyecto de aprendizaje integrado en el
que las y los docentes hacen la selección y priorización de las competencias que quieren
fortalecer y/o movilizar, cuidando la calidad de las actividades de aprendizaje (de alta
demanda cognitiva) y buscando la realización personal y el desarrollo social sostenible
y en equilibrio con el ambiente.

Enfoque de derechos y ciudadanía

Parte de reconocer a las y los estudiantes como sujetos de derechos y ciudadanos en
formación y con ejercicio pleno de tales derechos. Así mismo, reconoce que se trata de
ciudadanos y ciudadanas con deberes que participan del entorno social propiciando la
vida en democracia.

Los materiales de autoaprendizaje fomentan actitudes y prácticas ciudadanas que forta-
lecen la democracia y la contribución al bien común a través del análisis de situaciones
(asuntos públicos) reales e hipotéticas, locales, regionales y nacionales, que fortalecen
la capacidad crítica y propositiva y el ejercicio de la ciudadanía.

Propuesta para garantizar aprendizajes en tiempos de emergencia 87

Enfoque socioambiental

Se orienta hacia la formación de personas con conciencia crítica y propositiva sobre
la problemática ambiental, así como hacia el desarrollo de prácticas y modos de vida
responsable y saludable relacionados con la conservación de la biodiversidad, el suelo
y el aire, el uso sostenible de la energía y el agua, la promoción de la salud y el bienestar
integral.

Los materiales de autoaprendizaje incentivan la reflexión y la acción, alentando la
capacidad de pensar y proponer alternativas en torno a situaciones que afectan la vida y
el desarrollo en armonía con la naturaleza y en diálogo con los miembros de la familia
y la comunidad de las y los estudiantes.

1.3.	
Importancia del material de autoaprendizaje

	 Promueve que los y las estudiantes sean protagonistas de sus propios aprendizajes.

	 Propicia el pensamiento autónomo.

	 Se constituye en herramienta para el desarrollo de la reflexión crítica.

	 Proporciona rutas para que se busque información, se procese y se aplique.

	 Permite que los estudiantes recreen la realidad, investiguen, observen, reflexionen críti-
camente, planteen alternativas y participen en la construcción de nuevos conocimientos
para nuevas prácticas.

	 Promueve que ellos organicen sus aprendizajes y administren sus estudios en relación a
su tiempo.

	 Estimula el desarrollo de la capacidad autoevaluativa de las personas.

88 Propuesta para garantizar aprendizajes en tiempos de emergencia

1.4.	
Características del material de autoaprendizaje

	 No debe ser extenso.

	 Tiene un formato funcional que permite ilustraciones, títulos de buen tamaño y espacios
en blanco.

	 Proporciona la información necesaria para que el estudiante pueda acercarse progresiva-
mente al conocimiento, propiciando la iniciativa y la exploración mediante actividades
de búsqueda y reflexión personal.

	 Incluye textos amenos y armónicos, para una lectura sencilla.

	 Contiene actividades de comprensión y de extensión de diversa naturaleza.

	 Propicia la autoevaluación permanente.

	 Genera dinamismo y empatía con las actividades y las imágenes incluidas.

	 Utiliza lenguaje e imágenes que promueven prácticas inclusivas y de equidad de género.

	 Toma en cuenta los saberes locales.

	 Utiliza la casuística real y concreta para fortalecer actitudes y prácticas ciudadanas.

Propuesta para garantizar aprendizajes en tiempos de emergencia 89

Unidad II
Proceso de elaboración

de material de
autoaprendizaje

90 Propuesta para garantizar aprendizajes en tiempos de emergencia

A continuación, se presentan las etapas que muestran el proceso de producción del material de
autoaprendizaje. Es importante tener en cuenta que dicho proceso será exitoso en la medida
en que todos los y las involucradas participen activamente, de manera directa o indirecta,
haciendo uso de la creatividad y la capacidad para leer la realidad que caracteriza a los y las
docentes de Fe y Alegría.

2.1
Organización y
planificación

2.2
Elaboración
del material

2.3
Presentación
del material

Etapas en el proceso de elaboración de un material de aprendizaje

2.1.1 	Formación del equipo
de trabajo

2.1.2	Formulación de los
propósitos de apren-
dizaje

2.1.3	Identificación de los
sujetos a quienes va
dirigido

2.1.4	Priorización de com-
petencias

2.1.5	Contenido temático
2.1.6	Diseño de la estruc-

tura de contenidos,
la forma de presen-
tación y el diseño
gráfico del material

2.2.1	Desarrollo de la
estructura

2.2.2	Revisión del ma-
terial por equipos
docentes u otros

2.2.3	Elaboración de la
versión final

2.3.1	Material impreso

Propuesta para garantizar aprendizajes en tiempos de emergencia 91

2.1.
Etapa de organización y planificación

2.1.1	 Formación del equipo de trabajo

La conformación del equipo responsable de la elaboración del material es el punto de partida.
Se alienta la formación de un equipo interdisciplinario de trabajo, que puede estar formado
por docentes de la misma área o de diversas áreas. Cada integrante debe tener dominio en el
campo de su especialidad, además, ser proactivo, tener apertura al diálogo y brindar dedicación
para el desarrollo de un trabajo cooperativo.

2.1.2	 Formulación de los propósitos de aprendizaje

Estos propósitos (competencias y desempeños) representan la finalidad del aprendizaje que
queremos alcanzar con la acción formativa y suponen la base para establecer criterios en la
selección y secuencia de las experiencias de aprendizaje (proyectos, unidades, etc.) y en la
evaluación del proceso de aprendizaje.

Al respecto, es importante considerar lo siguiente:

	 Formular los propósitos de aprendizaje implica pensar el “para qué” será producido
el material, es decir, lo que se quiere lograr con él, sobre qué aprendizajes se pretende
incidir, qué procesos y efectos se pretende lograr.

	 Implica trascender los contenidos (temas) para situarnos en las y los destinatarios y
en los usos del material que nos planteamos.

	 Los propósitos de aprendizaje deben ser evaluables como desempeños. Por eso, deben
ser precisos y factibles de ser alcanzados, de manera que se posibilite la valoración
de su logro en un grado determinado.

92 Propuesta para garantizar aprendizajes en tiempos de emergencia

2.1.3 	 Identificación de los sujetos a quienes va dirigido

En este punto, se precisa las características particulares de cada grupo de estudiantes según su
modalidad, nivel o ciclo educativo y grado de estudios. Además, se describen las características
socioculturales, etarias y de género de los niños y niñas, jóvenes y adultos, para organizar los
aprendizajes a desarrollar con el material.

Asimismo, se debe tener en cuenta que la educación básica se organiza en modalidades y, como
veremos más adelante, cada grupo usuario tiene características que lo diferencian de otros.

Características de los grupos usuarios del material, según modalidad educativa,
nivel y ciclo, y grado

Modalidad
Niveles /

ciclos
Grados Características

Educación
Básica

Especial

Inicial y
primaria

Desde un enfoque inclusivo, atiende a
niñas, niños y jóvenes con necesidades
educativas especiales asociadas a
habilidades diferentes.
Edad: 3 a 20 años.

Educación
Básica

Regular (EBR)

Inicial 1 y 2 Atiende a niños, niñas y adolescentes
que pasan oportunamente por el
proceso educativo de acuerdo con su
evolución física, afectiva y cognitiva,
desde el momento de su nacimiento.
Edad: 3 a 17 años.

Primaria 1° a 6°

Secundaria 1° a 5°

Educación
Básica

Alternativa (EBA)

Ciclo
Inicial

1° y 2° Desde un enfoque de la educación
a lo largo de toda la vida, atiende a
estudiantes jóvenes y adultos que no se
insertaron oportunamente en el sistema
educativo, no lograron culminar
su educación básica y/o requieren
compatibilizar el trabajo con el estudio.
Edad: 14 años y más.

Ciclo
Intermedio

1°, 2° y 3°

Ciclo
Avanzado

1° a 4°

Propuesta para garantizar aprendizajes en tiempos de emergencia 93

Como vemos, mientras que los y las estudiantes de EBR están en la edad escolar para iniciar y
concluir su proceso educativo, los de EBA son personas que se insertan en la educación en su
mayor parte en edad adulta para terminar su proceso educativo.

Se trata entonces de diferentes actores educativos, con diferentes edades, en diferentes contextos,
con desiguales conocimientos y experiencias de vida, con distintos intereses y necesidades de
aprendizaje, así como con otras formas de aprender, entre otros factores a tener en cuenta en
la elaboración de materiales de autoaprendizaje.

2.1.4	 Priorización de competencias

Una vez identificadas las situaciones del contexto, los intereses y las necesidades de aprendizaje
de las y los estudiantes, se prioriza la competencia, las capacidades y los desempeños que se
desarrollarán con el uso del material.

Es importante reflexionar acerca de las competencias que se van a fortalecer en cada ciclo
educativo e identificar los desempeños a lograr. Ello supone estudiarlos, saber qué implican y
cómo se relacionan y desarrollan.

2.1.5 	 Contenido temático

2.1.5.1	 Delimitar el contenido temático

Delimitar el contenido temático implica identificar los aspectos centrales de la experiencia de
aprendizaje y desarrollar un proceso de selección de los contenidos, para lo cual se debe tener
en cuenta a quiénes va dirigido el material y la relevancia del tema para las y los estudiantes.

Para delimitar el contenido temático, contamos con elementos previos que darán luz sobre
el proceso de selección de los contenidos. Se trata de los siguientes elementos: conocer las
necesidades de aprendizaje, priorizar las competencias para planificar y saber a quiénes va
dirigido el material y la relevancia del tema o del contenido para nuestros y nuestras estudiantes.

Situaciones
del contexto

Necesidades
de

aprendizaje

¿Qué
experiencias

traen mis
estudiantes?

¿Qué
les falta

aprender?

¿Qué
desean

aprender?

94 Propuesta para garantizar aprendizajes en tiempos de emergencia

De esta forma, pasamos del interés del docente de lo que “yo quiero decir (producir, elaborar…)”
a poner en primer lugar lo que el o la “estudiante necesita” para desarrollar sus competencias.

Los contenidos temáticos delimitados se organizan y desarrollan a través de proyectos y/o
experiencias de aprendizaje que dan cuenta de situaciones problemáticas que buscan la
integración de competencias a la luz de los desempeños.

Necesidades
de

aprendizaje

Competencias
priorizadas

Planificación

Propósitos de
aprendizaje

Selección de
contenidos

Experiencias
y proyectos de
aprendizaje

2.1.5.2	 Revisar diversas fuentes

A partir de la experiencia de aprendizaje seleccionada, se consultará diversas fuentes, es decir,
bibliografía, vídeos, páginas web, grabaciones de audio, etc., con el propósito de conocer a
profundidad el tema. Esta información debe ser relevante y de fuentes confiables. Se requiere
asegurar que las fuentes seleccionadas se incluyan en el material de autoaprendizaje.

Propuesta para garantizar aprendizajes en tiempos de emergencia 95

2.1.6	 Diseño de la estructura de contenidos, la forma de presentación y
el diseño gráfico del material

Antes de producir un material, se tendrá en cuenta la intencionalidad pedagógica. Los materiales
deben ser planeados de acuerdo a las necesidades de las y los estudiantes de la institución
educativa y responder a objetivos educativos. Con este propósito, pueden servir de ayuda las
respuestas a preguntas como las siguientes: ¿qué es lo más relevante y prioritario?, ¿en qué
aspectos hay que poner el énfasis?

Un material de autoaprendizaje para formación a distancia y, en este caso, uno en soporte
impreso deben cumplir con ciertas condiciones que garanticen su calidad formativa y su
efectividad para el autoaprendizaje. Tales condiciones son:

	 Proponer proyectos y/o experiencias de aprendizaje que desarrollen las distintas com-
petencias a través de actividades que despierten el interés del estudiante, organizadas en
unidades de aprendizaje, sesiones o proyectos propuestos.

	 Proponer actividades retadoras, que demanden un alto nivel cognitivo que permita enlazar
la información nueva con el conocimiento y la experiencia vivencial de las y los estudiantes
y con puntos temáticos desarrollados con antelación.

	 Usar recursos técnico� gráficos de manera apropiada desde las perspectivas técnica y
académica.

	 Favorecer un diseño versátil, evitando la sobreestructuración, incluyendo distintos tipos
de actividades y generando diversos caminos para lograr los propósitos de formación.

	 Determinar el tratamiento comunicativo del material, estilo de redacción a adoptar,
gráficos (fotos, dibujos, etc.), estilo de diagramación y tipografía.

	 Determinar la modalidad de uso, si el material es una guía para autoaprender. En la
planificación de su producción tiene que determinarse las modalidades de uso.

En este momento se plantea la estructura, se organizan los contenidos, se define la metodología
y la estrategia de uso. En el anexo 1, se adjunta una estructura sugerida desarrollada.

A continuación, se desarrollan algunos aspectos del diseño de contenidos y gráfico del material
a elaborar.

96 Propuesta para garantizar aprendizajes en tiempos de emergencia

2.1.6.1	 Estructura de la ficha de autoaprendizaje

Estructurar el material y organizar el desarrollo interno de la temática de manera clara, siste-
mática e integradora responde a un conjunto de condiciones, dentro de las cuales destacan
los procesos pedagógicos y metodológicos necesarios para el desarrollo de las competencias.

1.	 Presentación
1.1	 Título del proyecto de aprendizaje
1.2	 Saludo a las y los estudiantes
1.3	 Consejos y orientaciones generales

2.	 Desarrollo del contenido temático
2.1	 Propósitos del aprendizaje

a. Competencias a desarrollar
b. Producto a obtener

2.2	 Contenidos seleccionados
2.3	 Temporalidad
2.3	 Normas de convivencia para trabajar en casa
2.4	 Lo que se necesita para trabajar estos contenidos

3.	 Momentos pedagógicos
3.1	 Momento 1
	 Lo que sabías
	 Recojo de saberes previos, descripción de una situación, conflicto cognitivo
3.2	 Momento 2
	 Construcción de nuevos aprendizajes
	 Desarrollo de la experiencia, actividades a realizar, definiciones, etc.
3.3	 Momento 3
	 Aplicación de lo aprendido a situaciones de nuestro entorno
	 Transferencia de conocimiento a nuevas situaciones
3.4	 Evaluación de lo aprendido
	 Autoevaluación
3.5	 Evaluación de mi proceso de aprendizaje
	 Metacognición

Propuesta de estructura de la ficha de autoaprendizaje

Propuesta para garantizar aprendizajes en tiempos de emergencia 97

2.1.6.2	 Metodología

Tomamos como referencia la opción pedagógica de la educación popular que se centra en la
persona y pone énfasis en los procesos, con el objetivo de que el estudiante piense y que ese
pensar lo lleve a transformar su realidad a través del proceso de acción �reflexión� acción.

Así mismo, teniendo en cuenta la edad de las y los estudiantes, los propósitos de aprendizaje,
los contenidos temáticos y los resultados esperados, podemos hablar de una metodología que
responda a sus características, para lo cual se propone:

	 Utilizar estrategias de enseñanza y de aprendizaje y recursos académicos que
faciliten, motiven y estimulen al estudiante a autoaprender, interactuar con la infor-
mación, procesarla y transformarla en un conocimiento personal y grupal.

	 Privilegiar actividades y ejercicios que incentiven en la y el estudiante la crítica, la
reflexión y la transferencia y aplicación de lo aprendido a situaciones y problemas
propios de su entorno.

	 Sugerir formas para complementar, ampliar y profundizar lo estudiado.

	 Incorporar actividades, preguntas, guías y parámetros para la autoevaluación y la
autorregulación del aprendizaje.

2.1.6.3	 Uso de lenguaje iconográfico e imágenes

Se utilizará lenguaje iconográfico para la identificación de las actividades a desarrollar en el
material de autoaprendizaje. Por ejemplo:

PensarLeer Observar

98 Propuesta para garantizar aprendizajes en tiempos de emergencia

2.1.6.4	 Evaluación

El material utilizará diversas estrategias que permitan a las y los estudiantes reconocer su proceso
de aprendizaje y convertirlo en una evaluación formativa. Asimismo, incluirá una evaluación
de cierre y una metacognición.

2.2.
Etapa de elaboración del material

2.2.1	 Desarrollo de la estructura

En esta etapa se redacta el contenido del material teniendo en cuenta la estructura ya definida,
la metodología, la iconografía y la evaluación. Durante este proceso, se utiliza un lenguaje claro
y sencillo que expresa con coherencia las ideas. Las preguntas que se formulan son abiertas,
focalizando la situación, el problema y/o el tema. Los conceptos y definiciones incluidos
fundamentan y/o argumentan las ideas, cuidando la coherencia lineal (entre oraciones) y la
coherencia vertical (entre párrafos) usando conectores; igualmente, se cuida la ortografía y el
uso de signos de puntuación.

2.2.2	 Revisión por equipos docentes y usuarios

Una vez redactado y concluido el material, se propone su revisión por equipos docentes
organizados por áreas, grados o ciclos con el propósito de recoger sus aportes, observaciones y
validarlo. Por ejemplo, docentes de secundaria revisan materiales de primaria, coordinadores
revisan materiales de primaria o secundaria.

De la misma forma, la apreciación de los y las estudiantes, es decir, de los usuarios, es importante,
ya que ellos nos darán a conocer el grado de identificación que logran con el material y cómo
se involucran con el aprendizaje.

2.2.3	 Elaboración de la versión final

La versión final del material se elabora incorporando lo propuesto por los expertos o especialistas
y los usuarios.

Propuesta para garantizar aprendizajes en tiempos de emergencia 99

Anexo

100 Propuesta para garantizar aprendizajes en tiempos de emergencia

Formato de la ficha sugerida

Página 1

 Carátula
	 Ficha de aprendizaje (colocar el grado al que va dirigida)
	 Proyecto de aprendizaje (colocar el nombre del proyecto)

Página 2

	 Título de la experiencia de aprendizaje 	
	 Saludo a las y los estudiantes
	 Consejos y orientaciones para una buena salud (referidos al Covid-19)
	 Propósito del aprendizaje

a)	 Señalar las competencias a desarrollar
b)	 Indicar el producto a obtener (que sea retador y convoque a descubrir, informarse,

crear y proponer)
	 Temporalidad
	 Ahora sí ¡Empecemos!
	 Normas de convivencia para trabajar en casa
	 Qué necesitamos para trabajar

Página 3 y siguientes

Actividad

Momento 1

Saberes previos

Lo que sabías (recojo de saberes y experiencia de vida), inicio

	Formular preguntas no cerradas, provocadoras y que gene-
ren nuevas preguntas.

	Describir brevemente una situación (un caso).
	Colocar una lectura corta.
	Elegir estrategias para vincular la experiencia de vida de los

estudiantes con lo que van a trabajar.

Propuesta para garantizar aprendizajes en tiempos de emergencia 101

En esta actividad, se coloca los temas desarrollados a través de:
	Conceptos, definiciones
	Causas, consecuencias
	Aspectos, etc.

Enseguida, se indica qué actividad se debe realizar:
	Elaborar un organizador
	Hacer un análisis
	Describir o comparar aspectos, etc.

Nuevas situaciones donde se pueda extrapolar lo aprendido
	Situaciones, casos o problemas propios del entorno
	Sugerencia de formas para complementar, ampliar y profundizar lo estudiado
	Preguntas de opinión argumentadas
	Situaciones de deliberación
	Dilemas morales
	Producción de un texto u otro tipo de material.

Momento 2

Desarrollo de la experiencia

Construyendo nuestros aprendizajes (desarrollo)

Momento 3

Cierre
Aplicamos lo aprendido a situaciones de nuestro entorno

Transfiriendo a nuevas situaciones (cierre)

Usar cajones o cuadros
de texto para colocar
ideas fuerza, después
de haber planteado las
actividades.

Ideas fuerza para
los tres momentos

Evaluación de lo aprendido (autoevaluación)

Metacognición

	 Utilizar los desempeños para evaluar el proceso de aprendizaje con una lista
de cotejo apropiada para los estudiantes (tener en cuenta el estándar).

Cómo evalúo todo mi trabajo en mi proceso de aprendizaje

102 Propuesta para garantizar aprendizajes en tiempos de emergencia

Bibliografía
Agencia Peruana de Noticias Andina (2020a). Aprendo en Casa cumple un mes con millones
de usuarios en todo el Perú. Andina. Recuperado de: https://andina.pe/agencia/noticia-
aprendo-casa-cumple-un-mes-millones-usuarios-todo-peru-796343.aspx

Agencia Peruana de Noticias Andina (2020b). Minedu: Aprende en Casa es nuestra
respuesta al desafío que plantea pandemia de covid-19. Lima. Andina. https://andina.pe/
agencia/noticia-minedu-aprende-casa-es-nuestra-respuesta-al-desafio-plantea-pandemia-
covid19-792804.aspx

Banco Mundial (2020). Gestionar el impacto de la Covid-19 en los sistemas educativos.
Banco Mundial. https://blogs.worldbank.org/es/education/Gestionar-el-impacto-de-la-
COVID-19-en-los-sistemas-educativos

Boix, V. (2017). Enseñar para lograr una comprensión interdisciplinaria (publicación interna).
Projec Zero Harvard Graduate School of Education.

Brocket, R., & R. Hiemtra (1993). El aprendizaje autodirigido en la educación de adultos.
Perspectivas teóricas, prácticas y de investigación. Editorial: Ediciones Paidós. España.

Caballero, Juan (2009). Los proyectos integrados de aprendizaje. http://files.
competenciasbasicascordoba.webnode.es/200000015-5b7335bcbc/Los_proyectos_
integrados_de_aprendizaje._J.J._Caballero.pdf

Cuenca, Ricardo (2020). Aprendemos en casa. Aprendemos todos. Instituto de Estudios
Peruanos. https://iep.org.pe/noticias/columna-aprendemos-en-casa-aprendemos-todos-
por-ricardo-cuenca/

El Comercio (2020). Encuesta El Comercio-Ipsos: El 58% ha visto la plataforma “Aprendo
en casa”. El Comercio. https://elcomercio.pe/politica/actualidad/encuesta-el-comercio-
ipsos-el-58-ha-visto-la-plataforma-aprendo-en-casa-noticia/

Exitosa (24 de abril de 2020a). Alumnos de 5° de secundaria no se perjudicarán en transición
a la educación superior. Exitosa. https://exitosanoticias.pe/v1/alumnos-de-5-de-secundaria-
no-se-perjudicaran-en-transicion-a-la-educacion-superior/

Propuesta para garantizar aprendizajes en tiempos de emergencia 103

Exitosa. (28 de abril de 2020b). Año escolar para quinto de secundaria podría prolongarse.
Exitosa. https://exitosanoticias.pe/v1/ano-escolar-para-quinto-de-secundaria-podria-
prolongarse/

Fe y Alegría (2020). Reportes de Oficina Nacional sobre encuestas de inicio de clases
(documento interno). Lima: Fe y Alegría-Oficina Nacional.

Fe y Alegría (s. f.). Ideario internacional de Fe y Alegría. XV y XVI Congresos Internacionales.
1984 y 1985. Fe y Alegría.

Helfer, Susana (2015). El caminar de la propuesta educativa de Fe y Alegría. Lima: Fe y
Alegría Perú.

Infod-Ministerio de Educación. Argentina (2017). Dispositivo de fortalecimiento institucional
2018-2019. Argentina. http://www.dgescorrientes.net/dfi/DocumentoMarco.pdf

Kaplún, Gabriel (2003). Contenidos, itinerarios, juegos. Tres ejes para el análisis y la
construcción de mensajes educativos. En VI Congreso de la Asociación Latinoamericana
de Investigadores de la Comunicación, Alaic. Santa Cruz de la Sierra, Bolivia, junio de
2002. Grupo de Trajo: Comunicación y Educación.

Kaplún, Mario (1996). Los materiales de autoaprendizaje. Marco para su elaboración.
Santiago de Chile: Unesco.

Ministerio de Educación, Minedu (2016). Currículo Nacional de Educación Básica.
Ministerio de Educación. Perú. http://www.minedu.gob.pe/curriculo/pdf/curriculo-
nacional-de-la- educacion-basica.pdf

Ministerio de Educación, Minedu (2017). Currículo Nacional de la Educación Básica. Lima.

Ministerio de Educación, Minedu (2018). Cómo elaborar materiales de autoaprendizaje
para jóvenes y adultos. Guía metodológica. https://issuu.com/paul_sanchez/docs/adultos_
materiales_de_autoaprendizaje_para_jovenes

104 Propuesta para garantizar aprendizajes en tiempos de emergencia

Munive H., Sheily (2016). Material autoinstructivo en el aprendizaje de números racionales en
los estudiantes del 2° grado de secundaria de La Oroya. Alivia. Recuperado de https://alicia.
concytec.gob.pe/vufind/Record/UNCP_9b9625918fb1f4ad4dfbd57e4bf526ce

Pilco Flores, Yaneth (2018). Propuesta del módulo autoinstructivo BAINF para elevar el nivel
de manejo de herramientas básicas… Tesis de maestría, Universidad Nacional Pedro Ruiz
Gallo, Lambayeque, Perú. Recuperado de http://repositorio.unprg.edu.pe/bitstream/handle/
UNPRG/6391/BC-TES-TMP- 1990%20PILCO%20FLORES.pdf?sequence=1&isAllowed=y

Primera Plana.(29 de junio de 2020). La pedagogía del día después: ¿qué hacer con los 10
millones de alumnos que solo fueron dos semanas a la escuela? Primera Plana. http://www.
primeraplana.com.ar/la-pedagogia-del-dia-despues-que-hacer-con-los-10-millones-de-
alumnos-que-solo-fueron-dos-semanas-a-la-escuela/

Reimers, Fernando M., & Andreas Scheleicher (2020). Un marco para guiar una respuesta
educativa a la pandemia del Covid-19. Madrid: Organización de Estados Iberoamericanos para
la Educación, la Ciencia y la Cultura. https://globaled.gse.harvard.edu/files/geii/files/un_marco_
para_guiar_una_respuesta_educativa_a_la_pandemia_del_2020_del_covid-19_.pdfReimers

Rosel, O. (1 de julio 2020). Flor Pablo: “El reinicio de clases en zonas rurales es inviable”.
Noticias SER. http://www.noticiasser.pe/entrevista/flor-pablo-el-reinicio-de-clases-en-zonas-
rurales-es-inviable

Sanz, Ismael, Jorge Sáinz, & Ana Capilla (2020). Efectos de la crisis del coronavirus en la
educación. OEI. https://www.flacsi.net/wp-content/uploads/2020/04/EFECTOS-DE-LA-CRISIS-
DEL-CORONAVIRUS-EN-EDUCACI%C3%93N.pdf

Secretaría de Innovación y Calidad Educativa, Ministerio de Educación (2018). Aprendizaje
integrado. Secundaria Federal 2030. Argentina. http://www.bnm.me.gov.ar/giga1/documentos/
EL005894.pdf

TV Noticias (marzo de 2020). Ministro Benavides: “Aprendo en casa” busca garantizar la
continuidad del servicio de educación. YouTube. https://youtu.be/V5pT2Pb4LYs

Vallejo, Nuria (2017). Cómo redactar los objetivos de aprendizaje perfectos. https://ojulearning.
es/2017/06/como-redactar-los-objetivos-de-aprendizaje-perfectos/

Propuesta para garantizar aprendizajes en tiempos de emergencia 105

106 Propuesta para garantizar aprendizajes en tiempos de emergencia

Propuesta para garantizar aprendizajes en tiempos de emergencia 107

108 Propuesta para garantizar aprendizajes en tiempos de emergencia

