

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

1

ORIENTACIONES CURRICULARES PARA LA
CONCRECIÓN LOCAL

NIVEL DE EDUCACIÓN MEDIA

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

2

Autoridades

Cynthia Carolina Del Águila Mendizabal
Ministra de Educación

Olga Evelyn Amado Jacobo de Segura
Viceministra Técnica de Educación

Alfredo Gustavo García Archila
Viceministro Administrativo de Educación

Gutberto Nicolás Leiva Alvarez
Viceministro de Educación Bilingüe Intercultural

Eligio Sic Ixpancoc
Viceministro de Diseño y Verificación de la Calidad Educativa

Mónica Flores Reyes
Directora General de Currículo

Dalila Verónica Mérida Arellano
Subdirectora de Diseño y Desarrollo Curricular

Miriam Maribel Glinz Palencia
Subdirectora de Evaluación Curricular

Agradecimientos
Este documento fue elaborado con el apoyo de la Agencia de Cooperación Internacional
de Alemania -GIZ- y la colaboración técnica de la Dirección General de Gestión de la
Calidad Educativa -DIGECADE-, Dirección General de Educación Bilingüe Intercultural
-DIGEBI- y la Dirección General de Acreditación y Certificación Educativa -DIGEACE-.

©© Ministerio de Educación
Dirección General de Currículo –DIGECUR–
6ª. Calle 1-36, zona 10, Edificio Valsari, quinto nivel, Guatemala, C.A. 01010
Se puede reproducir total o parcialmente siempre y cuando se cite al Ministerio de
Educación —MINEDUC— y / o a los titulares del derecho de autor, como fuente de
origen y que no sea con usos comerciales para transmitirlo.

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

3

Contenido

INTRODUCCIÓN...	 4
CAPÍTULO I. NIVELES DE CONCRECIÓN CURRICULAR.........................	 5

¿QUÉ ES LA CONCRECIÓN LOCAL?..	 8
CAPÍTULO II. CONSTRUCCIÓN DEL CURRÍCULO LOCAL......................	 12
	 1. UBICAR EL CONTEXTO..	 13
	 2. TOMAR COMO REFERENCIA EL PEI...	 15
	 3. RECOLECTAR INFORMACIÓN...	 20
	 4. SISTEMATIZAR LA INFORMACIÓN:..	 26
	 5. INTEGRAR LA INFORMACIÓN A LA PLANIFICACIÓN...	 31
CAPÍTULO III.EJEMPLOS DE PLANIFICACIÓN DE LOS APRENDIZAJES
TOMANDO EN CUENTA LOS CONOCIMIENTOS GENERADOS
POR LA COMUNIDAD..	 36

	 EJEMPLO DE PLANIFICACIÓN DE LOS APRENDIZAJES:
	 ÁREA DE CIENCIAS NATURALES...	 36
	 EJEMPLO DE PLANIFICACIÓN DE LOS APRENDIZAJES:
	 ÁREA DE EDUCACIÓN FÍSICA..	 38
	 EJEMPLO DE PLANIFICACIÓN DE LOS APRENDIZAJES:
	 ÁREAS EXPRESIÓN ARTÍSTICA Y CIENCIAS SOCIALES...	 40
	 EJEMPLO DE PLANIFICACIÓN DE LOS APRENDIZAJES POR TEMA GENERADOR:
	 ÁREA DE COMUNICACIÓN Y LENGUAJE L1...	 42	

	
BIBLIOGRAFÍA...	 52
E-GRAFÍA..	 53

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

4

Introducción

El presente documento está dirigido a los docentes, quienes son encargados de
desarrollar el currículo en el aula a partir del Curriculum Nacional Base, el Currículo de
los Pueblos y el contexto social, cultural y lingüístico de los estudiantes. Para lograr el
desarrollo e implementación curricular, es necesario que los docentes enriquezcan el
currículo a partir de procesos de recolección de información en la comunidad donde se
ubica el centro educativo.

En el actual paradigma educativo, el rol del docente permite mediar, facilitar, orientar,
comunicar y administrar los procesos educativos. Para ello, reproduce situaciones de
la vida diaria dentro del aula y mantiene a los estudiantes en constante contacto con su
contexto sociocultural. Es decir, se construye un vínculo estrecho entre el centro educativo
y la comunidad, entre docentes y padres de familia, así como entre la cotidianidad y la
educación formal.

Por ello, las orientaciones para la construcción del currículo local presentan una
metodología a seguir, desde las inquietudes iniciales que los docentes pueden tener
respecto al grupo de estudiantes con los que van a trabajar, hasta el desarrollo de
procesos de planificación docente en los cuales se acerca la realidad de la comunidad a
las aulas. Se espera, por lo tanto, que dichas orientaciones se constituyan en un insumo
que permita lograr la implementación relevante y pertinente del currículo en el aula.

El documento está integrado por tres capítulos: En el primero se abordan los niveles de
concreción curricular y especialmente a qué se refiere la concreción local. En el segundo
capítulo se desarrolla el proceso de obtención y organización de la información que
sirve de insumo para la concreción local y por último en el tercer capítulo se orienta la
integración de la información obtenida en la planificación del docente.

Este documento es el primer paso para transformar el proceso educativo, corresponde
a los docentes llevar a cabo el proceso de construcción curricular local, de modo que
el centro educativo y la comunidad desarrollen procesos altamente vinculantes que los
conduzcan conjuntamente por caminos de conocimiento y desarrollo social.

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

5

Capítulo I. Niveles de concreción curricular

El Curriculum Nacional Base tiene fundamentos que lo sustentan y que permiten
fortalecer el sentido participativo del aprendizaje y el ejercicio de la ciudadanía. Esto
implica que los procesos de construcción del conocimiento deben hacerse a partir de la
realidad de los estudiantes y que en este proceso, la comunidad educativa juega un papel
preponderante al proporcionar oportunidades de generar aprendizajes significativos.

Para lograrlo, el Curriculum Nacional Base tiene cuatro características que permiten que
cada docente pueda adecuarlo a la realidad de la comunidad donde se encuentra el
centro educativo. Dichas características se presentan en el siguiente esquema.

Esquema No. 1: Características del Currículo Nacional Base.

Estas cuatro características permiten
que el Curriculum Nacional Base pueda
implementarse en tres diferentes
instancias o niveles de concreción
curricular: nacional, regional y local.
Por lo tanto, el currículo nacional se
complementa con el regional y el local.

Concreción curricular. Proceso
mediante el cual el docente toma
elementos del contexto social, cultural
y lingüístico donde se realiza la acción
educativa para enriquecer el currículo
nacional y regional de manera que
responda a las características de
su grupo de estudiantes y de la
comunidad donde se encuentra.

Integral
Se da en las áreas curriculares,
en el proceso de enseñanza y en
el proceso de aprendizaje. Las
áreas organizan sus contenidos
particulares, tomando como puntos
focales las competencias marco y
los elementos contextualizadores
aportados por los ejes del currículo.

Flexible
Permite una amplia gama de adap-
taciones y concreciones, puede
ser enriquecido o ampliado para
hacerlo manejable en diferentes
situaciones.

Perfectible
Es suceptible de ser perfeccionado
y mejorado, de acuerdo con las
situaciones cambiantes del país y
del mundo, para que responda a
las necesidades de la persona , la
sociedad y la nación.

Participativo
Promueve la participación de
los distitnos sectores sociales y
Pueblos de país, en la toma de
decisiones en distintos órdenes.

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

6

Esquema No. 2: Niveles de concreción de la planificación curricular

Nivel Nacional

Tiene carácter normativo, establece los
parámetros dentro de los cuales deben
funcionar todos los centros educativos del
país, de los sectores oficial, privado y por
cooperativa; además, es el marco dentro
del cual se construyen los otros niveles de
concreción de la planificación curricular.

Nivel Regional

Su propósito fundamental es contextualizar
el currículo en atención a las características y
necesidades de cada Pueblo, genera elementos,
formas, procedimientos y técnicas de organización
dentro del Pueblo para la participación y vinculación
con los procesos educativos a nivel nacional.

Nivel Local

Toma como referente el Curriculum Nacional Base
integrado en el Proyecto Educativo Institucional PEI
para su planificación, vinculando las necesidades
locales y los intereses de los estudiantes, las
orientaciones nacionales y las normativas generales
a nivel regional. Tiene como propósito fundamental
hacer operativo el Curriculum Nacional Base en el
ámbito local, tomando en cuenta las características,
las necesidades, los intereses y los problemas de la
localidad.

Importante: el nivel
regional aún está en
proceso de construcción.

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

7

Reflexiono

Luego de conocer las características del Curriculum Nacional Base y sus niveles de
concreción:

• Construyo un cuadro comparativo para establecer similitudes y diferencias entre los
tres niveles de concreción curricular:

• ¿En qué nivel de concreción curricular ubico mi labor como docente? Explico:

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

8

¿Qué es la concreción local?

La concreción local es la implementación del Curriculum Nacional Base a nivel de
aula. En este nivel, la actuación del docente es fundamental, pues es quien realiza los
procesos de indagación de las características y necesidades de la comunidad educativa
para plasmarlo en el Proyecto Educativo Institucional PEI, asi como en su planificación y
luego desarrollar el proceso de aprendizaje de manera que responda a las características
del grupo de estudiantes y la comunidad.

Finalmente la concreción del currículo local permite definir que, el proceso de investigación
que realiza un docente en la comunidad es el resultado de la recolección y sistematización
de la información,con el fin de adaptar el currículo nacional y regional al contexto propio
donde se encuentra ubicado el centro educativo.

Este proceso de concreción se puede observar en el siguiente esquema.

Esquema No. 3: Proceso de concreción curricular a nivel local

La información que se obtiene de la comunidad puede ser de diversa índole.
Por ejemplo:

• conocimientos que la comunidad haya acumulado,
• valores o formas de relación particulares,
• problemas que se consideren que merecen analizarse,
• hechos cotidianos que sucedan en la feria, en las calles, en los hogares o en 		
 otro lugar,
• tradiciones existentes en la comunidad y que se mantengan vigentes como
 textos orales o de cualquier naturaleza,
• hechos sociales o expresiones culturales,
• el entorno natural, productivo o ecológico.

La investigación realizada por el docente el cual consiste en el acopio de información de la
comunidad (contenidos) que, una vez organizada por saberes declarativos, actitudinales
y procedimentales, será implementada en el aula, espacios de aprendizaje donde se
adquieren las competencias de las distintas áreas y subáreas del Curriculum Nacional
Base.

La
comunidad

La
escuela

El
aula

Es la fuente de saberes y la
base de los ideales y metas
del proceso de aprendizaje
–evaluación–enseñanza. Integra a los actores

principales del hecho
educativo. Espacios donde se

producen los aprendizajes
pertinentes a la comunidad.

INDAGO

SISTEMATIZO

APLICO

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

9

Atendiendo que la información recolectada puede
ser muy amplia y de diverso carácter y naturaleza,
el docente es quien debe considerar en consenso
con la comunidad, cuál es la información más
importante o relevante para llevarla al aula.

Se debe reconocer que, el docente es el
responsable de este trabajo de concreción, sin
embargo la fuente de toda información y la receptora
y beneficiaria de la misma es la comunidad.

El siguiente relato hace referencia a las acciones que se deben llevar a cabo para conocer
la comunidad en la cual se debe desarrollar la labor docente.

Una experiencia

Fui nombrada para ejercer mi profesión en la aldea Las Cruces, municipio de Ipala,
departamento de Chiquimula. Los caminos son polvorientos y hay muchos barrancos,
pero el lugar se torna precioso con el canto de las aves y el aroma de los pinares y el
calor humano. Las escuelas están esparcidas por esos lugares y caminos.
Acepté la invitación, muy entusiasmada, sabiendo que trabajaría en la aldea donde
nacieron y vivieron, durante sus primeros años, mis padres, sin embargo, como yo no
había vivido en esa comunidad, había algunas características que desconocía.
¿Quiénes me ayudaron?
Al llegar, tuve la oportunidad de vivir en la casa de unos familiares quienes se
convirtieron en la fuente más importante para conocer acerca de la comunidad. Conocí
a otros líderes de la comunidad: Comisionado militar, ancianos de la aldea, maestros
de otras escuelas, líderes de las congregaciones religiosas, padres de familia, entre
otros.
Me interesó conocer al alcalde auxiliar, pues entre sus funciones, era quien llevaba
la correspondencia oficial y familiar que recogía de la oficina de correos del pueblo,
posiblemente, él llevaría cartas importantes para mí, entre las de los habitantes de la
comunidad.
Los ancianos de la aldea, me contaron acerca de las experiencias que habían vivido
en la localidad, en las cuales, mis padres figuraban como personajes, experiencias
que yo nunca me había imaginado. Asimismo, me enteré del interés de los líderes
de las congregaciones religiosas por fortalecer la espiritualidad de los feligreses
conformados por familias a las cuales pertenecían los estudiantes que estaban en
mi escuela. También, los padres de familia expresaron sus expectativas acerca de
la formación que requerían para sus hijos y manifestaron su deseo de colaborar y
participar en las actividades de la escuela.
Caminé por los caminos polvorientos de la aldea para visitar los hogares donde vivían
mis estudiantes, siempre fui recibida con cordialidad y esta experiencia me ayudó a
entender a cada uno de ellos.
Después de esto, noté que era posible tomar en cuenta los descubrimientos para
implementar los conocimientos en el quehacer educativo, así que desarrollamos
capacidades, construimos aprendizajes y fortalecimos valores, en diversas situaciones
de aprendizaje.
¿Me parece que necesito más información para conocer el contexto de la localidad?
¡Ah!… seguro, al conversar con los líderes de la comunidad, enriqueceré la información
que me ayudará a entender y darme a entender con quienes me rodean.

Relevancia: lo que se considera que
es realmente importante.

Pertinencia: lo que se considera que
es adecuado en ese momento.

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

10

La comunidad así como las características del grupo de estudiantes constituyen el
referente principal en el proceso de concreción del currículo local, tal como se observa
en el siguiente esquema.

Esquema No. 4: Elementos que proveen información para la concreción del
currículo local

Además, la comunidad es la que provee la fuente para el desarrollo de los contenidos,
saberes o aprendizajes. El centro educativo es el ámbito donde la información se convierte
en pedagogía y las aulas o el entorno, constituyen los espacios donde el currículo local
se convierte en aprendizaje de los estudiantes.

Esquema No. 5: Ambitos para la concreción del currículo a nivel local

Hechos sociales

Entorno geográfico

Hechos cotidianos

Conocimientos

Valores

Tradiciones

COMUNIDAD

Comunidadles

Centro educativos

Aula

CURRICULO LOCAL

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

11

 Reflexiono

Luego de leer qué es la concreción local:

• Explico con mis palabras lo que es el nivel de concreción local.

• Menciono algunos elementos que como docente debo tomar en cuenta en el proceso 	
 de construcción del currículo local.

• ¿Cuál es el papel del docente en la concreción local?

• Comparto mis respuestas con otros docentes y comparamos nuestras opiniones.

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

12

Capítulo II. Construcción del currículo local

La construcción del currículo local está constituida por varias etapas, las cuales buscan
la vinculación del contexto de la comunidad con los aprendizajes que se desarrollan en
el aula. Dichas etapas se presentan a continuación:

Esquema No. 6 Etapas para la construcción del currículo local.

1. Ubicar el contexto

2. Tomar como
referencia el PEI

3. Recolectar
información de la

comunidad

4. Sistematizar la
información

5. Integrar la información
a la planificación de los

aprendizajes

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

13

1.	 Ubicar el contexto

La concreción local es un proceso que se construye participativamente partiendo del
CNB y enriqueciéndolo con el conocimiento de la comunidad a la que pertenece el centro
educativo. Para la construcción curricular local se necesita recolectar, sistematizar y
documentar información, de modo que los docentes conozcan las características
sociales, culturales, lingüísticas, históricas, entre otros, de la comunidad y las acerquen
al centro educativo para crear interacciones que promueven el análisis, el juicio crítico y
el desarrollo social.

Si observa a su alrededor encontrará características particulares del lugar donde se
encuentra, así como de las personas que lo rodean, todos estos elementos forman parte
de su comunidad, a continuación se presenta la definición y algunos ejemplos de ésta
que le ayudarán a establecer las características del contexto donde labora como docente.

Definición de comunidad

El término comunidad puede definirse desde varias concepciones, sin embargo para
tener un concepto claro, acudimos al Diccionario de la Real Academia de la Lengua
Española, en el cual, una de las acepciones de comunidad es “Conjunto de personas
vinculadas por características o intereses comunes.”1 Por lo tanto, cuando se dice
que el docente conoce “la comunidad”, ello implica que conoce los valores, intereses,
actividades sociales, riqueza lingüística, tradiciones, entre otros, que comparten las
personas que habitan en determinada ubicación geográfica, específicamente, donde se
ubica el centro educativo.

1http://lema.rae.es/drae/?val=comunidad

Centro educativo Comunidad

C
N
B

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

14

En el caso que en el centro educativo asistan estudiantes de diversas comunidades, la
acción se enriquece en cuanto a que se pueden definir similitudes y diferencias entre
las mismas. Dada la cercanía de las comunidades se puede esperar que sean más
las similitudes que las diferencias, pero de cualquier manera se contará con diferentes
aspectos a considerar según sea el caso.

Observe los siguientes ejemplos:

•	 El establecimiento educativo de la aldea La Florida Aceituno, ubicada en el área
rural de Escuintla, está insertada en una comunidad en la cual las personas que la
conforman comparten actitudes, costumbres, festividades, entre otros. La mayoría de los
estudiantes que asisten al establecimiento educativo pertenecen a dicha comunidad.

•	 Los estudiantes de la Escuela Nacional Central para Varones ubicada en la
ciudad capital, pueden llegar desde diferentes ubicaciones, sin embargo se pueden
definir algunas características de comunidad urbana y enriquecerla con características
específicas de pequeñas comunidades insertas en la metrópoli.

•	 Los estudiantes de la Escuela Normal “Pedro Molina” de Chimaltenango, recibe
estudiantes de diferentes ubicaciones a nivel nacional, por lo tanto, poseen características
de la comunidad en la cual está ubicado el centro educativo, pero la riqueza lo constituye
el aporte de los estudiantes con las diferentes tradiciones, actitudes, valores, entre otros,
de sus diferentes comunidades.

En la actualidad, los docentes conocen la comunidad en la que trabajan, sin embargo
este conocimiento no debe permanecer únicamente en la mente de cada docente,
sino ser documentado, modificado, enriquecido y compartido. Tome en cuenta que los
procesos sociales son dinámicos y las comunidades evolucionan, dicho conocimiento de
igual forma debe ser actualizado, por lo tanto se hace necesario escribirlo de una forma
organizada y funcional para que oriente permanentemente el trabajo docente.

Analicemos

Tomando en cuenta la definición anterior de comunidad, defina y describa las
características del contexto donde labora como docente.

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

15

2.	 Tomar como referencia el PEI

“El Proyecto Educativo Institucional se define como una herramienta técnico-pedagógica
de planificación y gestión, que orienta todas las acciones necesarias para el crecimiento,
fortalecimiento y desarrollo de la institución educativa”.2

Todo proyecto educativo debe partir de la realidad de la institución desde el contexto
al cual pertenece, en el proceso de elaboración del PEI es necesario determinar las
características sociales, económicas, educativas y culturales de la comunidad. Esta
descripción, implica una ardua labor para reunir toda la información necesaria, por lo
que dicha actividad debe ser realizada en equipo de trabajo.

En el proceso de construcción del currículo a nivel local, el docente puede, a través de
utilizar la información procedente del PEI, encontrar respuestas a interrogantes como las
siguientes:

2 Manual para elaboración y presentación del Proyecto Educativo Institucional –PEI-

¿Planifico para lograr una competencia?		
Sí, cuando observo y participo en los acontecimientos de mayor relevancia para la comunidad.

¿Cómo?
Sistematizando la información adquirida con los diferentes actores de la comunidad e
integrándolas al desarrollo de las competencias que están establecidas en el Curriculum
Nacional Base.

¿Para qué?
Para responder a las necesidades e intereses socio culturales de la comunidad y lograr
aprendizajes significativos.

Mis estudiantes, ¿aprenden de acuerdo con las necesidades de la comunidad?
Sí, cuando aplico métodos y técnicas participativas y tomo en cuenta su contexto.

¿La comunidad educativa sabe hacia dónde vamos?
Sí, porque nuestro centro de interés son las necesidades y requerimientos del estudiante que
se reflejan a través de las consultas, entrevistas e información.

¿Utilizo los recursos que están en mi comunidad?
Sí, aprovechado los recursos que existen en la comunidad y escuela.

¿Actualizo a mis alumnos?
Sí, por la integración de los conocimientos comunitarios, nacionales y del mundo.

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

16

Recordemos que el componente curricular dentro del PEI tiene como propósito
fundamental hacer operativo el currículo a nivel local. En la consolidación y presentación
del currículo que se desarrolla en cada nivel educativo, se sugiere tomar como referencia
la información obtenida en el diagnóstico realizado en el PEI, el cual se efectúa utilizando
la herramienta analítica FODA (fortalezas, oportunidades, debilidades, amenazas). Esta
información también le orienta sobre el enfoque pedagógico de la institución educativa.

Cuando el director, docentes, padres de familia y estudiantes, deciden elaborar el PEI,
realmente están dando un gran paso hacia la concreción local, pues construyen un marco
propio, plenamente contextualizado, para el desarrollo de aprendizajes significativos en
las aulas.

A continuación se presenta un esquema con los elementos que conforman el componente
curricular del PEI.

Esquema No. 7: Elementos que comprende el componente curricular del
PEI.

Principios
 institucionales

Ejes

PerfilesDesarrollo
curricular

Metodología
de aprendizaje-

enseñanza

Evaluación

Enfoque
pedagógico

Componente
 curricular del PEI

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

17

Ejemplo de vinculación de la herramienta FODA con el
componente curricular del PEI.

El siguiente esquema permite analizar los resultados del FODA y determinar la
información relevante que puede ser integrada en la planificación de los aprendizajes
para su aplicación en el aula.

Esquema No. 8: FODA

Pedagógico

Institucional

Proyección a la
comunidad

 Oportunidades Debilidades Amenazas

Apoyo de
organizaciones que
capacitan docentes.

Instituciones y
organizaciones que
proporcionan libros y
textos.

Organización de
Madres y Padres de
familia.

Gestionar con
instituciones
diferentes tipos de
apoyo.

Programas
y proyectos de
desarrollo en el sector
educativo.

Desarrollo
comunitario.

Fortalezas Ámbito

Docentes
proactivos.

Docentes
capacitados y
creativos.

Niños y niñas
participativos/as y
entusiastas.

Liderazgo y trabajo
en equipo.

Ubicación de
la escuela es
accesible y
cercana a la
población que
sirve.

Contar con el
Proyecto
Educativo
Institucional.

Contar con la
participación de los
sectores de toda la
Comunidad
Educativa.

Poco hábito de
lectura en niños y
niñas.

Falta de textos,
libros y materiales
didácticos.

Alto índice de
violencia en la
escuela.

Falta de condi-
ciones higiénicas
y sanitarias en la
escuela.

Deficiencia en la
práctica y fomento
de valores para
una convivencia
pacífica.

Trabajo infantil

Desnutrición

Hacinamiento

Desinterés en la
participación por
Madres y Padres
de familia.

Horarios
ocupacionales
diversos a los de la
Escuela.

Presión de grupos
ajenos a los
intereses de la
comunidad.

Alto índice de
analfabetismo.

In
te

rn
o

In
te

rn
o

Ex
te

rn
o

Ex
te

rn
o

Tomado de: Manual para elaboración y presentación del Proyecto Educativo Institucional –PEI-

Dirección General de Acreditación y Certificación –DIGEACE-

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

18

Ejemplo de vinculación entre el componente curricular del PEI y
el CNB

Recuerde que en la descripción curricular del PEI se debe especificar lo siguiente:

La siguiente formato constituye un ejemplo del desarrollo currícular, que presenta
elementos del curriculum de acuerdo al nivel y el área o subárea que se imparte en el
centro educativo.

Esquema No. 9: Malla curricular

Competencias de área Descripción metodológica Criterios de evaluación

	 Promueve la práctica de
procedimientos y técnicas
eficientes para propiciar la
expresividad, la autorreflexión
y el desarrollo armónico
de los y las estudiantes.
Esta exploración de sus
potencialidades de expresión
y comunicación deberán
desarrollarse en forma
acorde al contexto cultural,
sin menoscabo de todas las
filiaciones culturales presentes
en la comunidad educativa y
social en que se halle el centro
educativo.

1. 	 Hablar y escuchar:
	 Aplica sus potencialidades

personales para expresarse con
	 propiedad en forma oral y escrita.

2. 	 Leer y escribir:
	 Disfruta la literatura oral y

escrita como creación artística
y simbólica que permite el goce
estético, la recreación y la
reflexión crítica.

3. 	 Producción y creación
	 comunicativa:
	 Produce textos escritos para

comunicar sus ideas con
coherencia y propiedad.

1. 	 Utiliza la escucha y el habla
en actos comunicativos de
acuerdo con la normativa
del idioma.

2. 	 Utiliza el lenguaje no
verbal como apoyo a la
comunicación según las
demandas del contexto
sociocultural.

3. 	 Utiliza la lectura de textos
funcionales y literarios en el
proceso de enriquecimiento
cultural.

Descripción del área o subárea: Contribuye a la consolidación de habilidades psicolingüísticas, expresivas
y comunicacionales, fortalece habilidades para la lectura tanto en el campo de la comprensión lectora, el hábito
y la velocidad, como en el campo del goce estético de la creación literaria. Otra de sus finalidades estriba en
posibilitar el acercamiento del alumnado a la variante formal del español o castellano así como ofrecer criterios
conceptuales que le permitan apreciar y evidenciar la variedad idiomática del país.

Nivel: Educación Media
Área o subárea: Comunicación y Lenguaje L1
Horas a la semana: 5

Cíclo: Educación Básica

Tomado de: Manual para elaboración y presentación del Proyecto Educativo Institucional –PEI-

Dirección General de Acreditación y Certificación –DIGEACE-

•	 Nombre del área o subárea.
•	 Competencias que se desarrollan en 	
	 cada área o subárea.
•	 Descripción de la metodología que se 	
	 utiliza.
•	 Criterios de evaluación establecidos 	
	 para cada área o subárea.

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

19

Por lo tanto

El PEI sirve como referencia para la concreción local, ya que proporciona información
de los retos que el centro educativo enfrenta, así como las características, costumbres y
tradiciones de la comunidad.

Esta información debe ser integrada en la planificación de los aprendizajes (anual,
bimestral y diaria) a fin de evidenciar un proceso aprendizaje-enseñanza contextualizado
ya que propicia una educación centrada en los estudiantes y el desarrollo de competencias
para la vida.

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

20

3.	 Recolectar información

Los docentes se encuentran constantemente en la búsqueda de información y lo hacen
de manera espontánea, se puede mejorar los resultados estructurando y sistematizando
la acción que ya realizan.

Además de la información obtenida en el PEI los docentes deben utilizar otras técnicas
para indagar datos específicos de la comunidad, los cuales no fueron tomados en cuenta
y que de una u otra forma intervienen en la formación de los estudiantes.

A continuación se presentan algunas técnicas que le pueden ser útiles para la recolección
de la información:

•	 La observación:

Es una forma de indagación muy sencilla, la cual puede desarrollar el docente básicamente
en dos procedimientos:

De acuerdo a la situación que se desea documentar por observación, los docentes pueden
orientar el desarrollo de la misma a través de las preguntas del siguiente esquema.

Esquema No. 10: Proceso de observación

En este caso el docente participa
de las actividades de la comuni-
dad y es un miembro más de la
situación que observa.

Observación participante

En esta condición, el docente
debe registrar los resultados
desde cierta distancia para que
no interfiera con lo que se está
haciendo.

Observación no participante

¿Cuándo
 observar?

¿Cuándo se
termina de
observar?

¿Qué observar?

¿Dónde
observar?

Observación

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

21

•	 La entrevista

La entrevista es una conversación entre dos o más personas con un determinado
propósito, es un buen diálogo que el docente sostiene con el o los sujetos a quienes
indaga.

Cuando las personas opinan sobre determinada situación, están dando a conocer
sus creencias, argumentos, justificaciones, conocimientos o experiencias. La persona
organiza las ideas y da a conocer el por qué de sus acciones.

Cuando se dialoga con alguien, la opinión no se aprueba o desaprueba, simplemente
se acepta tal cual es, porque representa la idea propia de la persona o personas. El
entrevistador puede estar o no de acuerdo, lo que importa es que se respete la opinión
que se emite.

La opinión representa el mundo de creencias, valores, conocimientos y experiencias de
las personas. Este mundo puede ser una creación propia pero también representa lo que
una comunidad piensa.

Este tipo de entrevista se
caracteriza porque las preguntas
que se hacen son cerradas; es
decir, son preguntas que piden
un dato, una información precisa
al entrevistado. Por ejemplo:
¿Lee o escribe?
¿Para qué va a la ciudad?

La entrevista estructurada

Se llama así porque se habla a
fondo el tema acordado. En este
tipo de preguntas se busca me-
jores explicaciones, más datos,
más detalles.
Por ejemplo:
He observado que los niños en
esta comunidad se les manda
solos a pastar a los animales y
a veces muy lejos. ¿No tienen
temor de que les pase algo y no
puedan avisar?

La entrevista no estructurada

Hay diferentes formas de hacer entrevistas pero en
general se diferencian dos:
1)	 entrevistas estructuradas.
2)	 entrevistas no estructurada.

Las preguntas deben ser hechas de tal modo que el
entrevistado considere que son importantes para lo
que está viviendo y que están relacionadas con sus
intereses inmediatos o futuros. Por lo tanto, antes
de hacer la entrevista hay que explicar por qué se

está realizando este trabajo y hay que esperar que el
entrevistado nos diga si está de acuerdo o no con la

misma.

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

22

Un aspecto fundamental de la entrevista consiste en generar un clima de confianza con
el entrevistado, de forma que se sienta motivado a compartir sobre la temática abordada.
Además, se debe indicar al principio de la entrevista que el objeto de la misma es la
recolección de información sobre situaciones de la comunidad para la mejora del
desarrollo de competencias en el aula.

Por ejemplo, un docente entabló la siguiente conversación con un padre de familia que
tenía a su hijo en el establecimiento educativo donde él labora: (D = docente, E = padre
de familia entrevistado).

•	 Historia de vida:
Consiste en registrar la experiencia de una persona de la comunidad, de quien finalmente
se obtiene un relato de vida. Además del relato se pueden agregar testimonios de personas
allegadas, fotografías, objetos personales, entre otros. Los elementos e información son
aportados a través de una entrevista.

La importancia de esta forma de indagación es que muestra la estructura social a través
de trozos de historia de la comunidad en una temporalidad determinada. Algunos criterios
para el desarrollo del diálogo con la persona seleccionada son:

• Su inserción a la comunidad, razones, relato de llegada, de dónde viene, ubicación
espacial y cronológica de ese momento, es decir dónde se ubica y en qué fecha.

• Reconocimiento de la historia colectiva, cómo era el territorio, cómo estaba
construido, quiénes fueron sus primeros pobladores, qué tipo de viviendas existían, por
qué se llamó así, cuáles fueron las primeras organizaciones comunitarias que existían.

D: ¿Cómo sabe que su hijo está aprendiendo en el establecimiento?

E: A veces la profesora nos llama a una reunión. Ahí nos indica cómo les está
yendo a nuestros hijos. A veces nos dice: “ustedes no me colaboran, no les
dicen a sus hijos que hagan su tarea”. A veces también nos cuenta qué le
están enseñando, pero nosotros no entendemos mucho eso que nos cuenta.

 D: Pero, ¿qué es lo que no entienden?

E: Dice que primero va a aprender en nuestro idioma, en el K’iche’ y que
después en castellano. Yo creía que solo iban a aprender en castellano.
Nosotros le hemos preguntado para qué en K’iche’ si ya lo sabe, queremos
que aprenda algo nuevo.

D: ¿Está de acuerdo con la enseñanza bilingüe?

E: ¿Qué es enseñanza bilingüe?

D: Es cuando los niños aprendan en dos idioma: el K’iche’ y el
castellano.

E: Pero ¿para qué? si ya saben, nosotros queremos en castellano nada más.

A partir de conversaciones como éstas, incluso más libres, y que toquen
distintos aspectos, se proponen ejes temáticos para que se elaboren
preguntas.

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

23

• Percepción de la cotidianidad, cómo era la cotidianidad, actividades que se
desempeñaban, relaciones de vecindad, cuáles eran los contactos entre los vecinos,
qué apoyos se daban alrededor de la salud, la muerte, los nacimientos, el sostenimiento
familiar, cuáles eran los espacios de encuentro, cuáles eran los lugares de conflicto y los
de miedo.

• Tradiciones, cuáles eran las tradiciones más significativas para las familias, cuáles
las creencias alrededor del nacimiento, la muerte, qué estrategias existían para lograr
el sostenimiento y la producción, cómo curar las enfermedades, quiénes las curan,
principales rituales y tradiciones.

• Roles sociales, quiénes eran representativos de la comunidad y porqué, qué actividades
desempeñaban las mujeres, los hombres, los niños y los jóvenes.3

Con los elementos anteriores elabore su propia historia de vida e identifique los
aspectos que pueden ser importantes para la concreción local.

•	 El grupo focal:

Es una técnica de obtención de información que requiere por parte del docente mayor
tiempo de preparación que las anteriores. Para llevarla a cabo debe realizar los siguientes
pasos:

3 (Tomado de http://www.piupc.unal.edu.co/diplomado/pdf/modulo_5/historia_de_vida.pdf)

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

24

Previos:

• Definir el tema acerca del cual necesita obtener información. Por ejemplo si el docente
necesita averiguar acerca de lo que la comunidad opina acerca de la institución social
del matrimonio.
• Seleccionar qué segmento de la comunidad puede proporcionar información al
respecto. Se debe invitar un máximo de 10 personas en cada sesión. En el caso del
tema mencionado, se puede desarrollar un grupo focal con hombres y otro con mujeres,
todos padres de familia, ya sea de la escuela o fuera de ella.
• Elaborar una serie de preguntas que orienten la conversación que se llevará a cabo
con los asistentes.
• Elegir y preparar el lugar para llevar a cabo el grupo focal, debe ser un ambiente
agradable, que brinde la mayor privacidad posible para evitar distracciones. Se debe
considerar, además, alguna bebida y pequeña refacción para mejorar el ambiente para
compartir.
• Pedir previamente la colaboración de uno o dos docentes más que le acompañen, pues
se debe recolectar toda la información que sea posible.

Durante:

• Hacer anotaciones, sin embargo son más efectivos aparatos que capten fácilmente
mayor cantidad de detalles como una grabación de audio o de video, con la autorización
de los participantes.
• Indicar claramente que la información es confidencial y que de ninguna manera tendrá
connotaciones personales, pues lo importante es la opinión compartida por el grupo.
• Promover una conversación amena, el docente que dirige el grupo focal debe orientar
sutilmente la plática hacia las preguntas previamente elaboradas y tratar que los
participantes lleguen a conclusiones.
• Agradecer a los participantes por el tiempo que brindaron para la actividad y la
importancia que reviste su aporte para la vinculación de criterios de la comunidad con el
aprendizaje de los estudiantes.

Después:

• Los docentes deben transcribir la información, luego analizarla y elaborar conclusiones
sobre la misma, por último documentar el proceso para mejorar los futuros grupos focales.

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

25

Lea la siguiente anécdota:

Comentemos la anécdota:

ANTES Y DESPUÉS

Soy docente y hace años estoy viendo que las cosas están cambiando poco a poco.
Cuando uno está mucho tiempo en la comunidad no se da cuenta de lo que pasa.
A veces es necesario detenerse para darse cuenta de lo que sucede, o a veces, se necesita
que alguien mire desde afuera lo que está pasando. Así, un día llegó, un CTA de otro
departamento que, estaba visitando a familiares, vino a la escuela. Hace algún tiempo
con mis compañeros nos propusimos hacer algo diferente, algo distinto. Queríamos,
que todos los estudiantes fueran distintos al salir de las aulas, que sean mejores.

Lo que hicimos fue algo simple, que había sido sugerido por autoridades, técnicos y
especialistas: que los estudiantes aprendieran a partir de su propia realidad.

Por ello nos animamos a recoger información de toda la comunidad, lo que nos parecía
importante y destacado. Sólo queríamos que eso se utilice como el “contexto” del
aprendizaje, de los contenidos y de las competencias. Tanta información habíamos
recogido que teníamos como una especie de “fondo de conocimientos” al que
podíamos recurrir en cualquier momento. El CTA llegó en el momento que estábamos
organizando semejante cantidad de información. No sé, pero eso le pareció que no
se hacía habitualmente en las escuelas. Esto es nuevo, nos decía. Antes no era así,
ahora veo a los profesores muy preocupados por hacer que la comunidad sea parte del
aprendizaje.

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

26

4.	 Sistematizar la información:

Para sistematizar u organizar la información recolectada, lo que se hará es agrupar
en categorías todo lo que se ha logrado indagar a través de las diferentes técnicas,
de manera que la integración de la información en el proceso de planificación docente
resulte fácil y funcional.

Para llevar a cabo la sistematización se debe organizar la información, para ello se
sugiere realizar las siguientes actividades:

ÆÆ Agrupar la información

Consiste en clasificar los datos obtenidos en la comunidad de acuerdo al tipo de
necesidades y conocimientos producidos por la misma. Esta información es un marco de
referencia que sirve para enriquecer y complementar las diferentes áreas curriculares.

Continuando con el ejercicio de la historia de vida, clasifique la información obtenida
según el cuadro.

Esquema No. 11: Cuadro para trabajar la clasificación de la información por áreas
o subáreas del CNB

ÆÆ Ordenar la información

Consiste en adecuar la información que se trabajará en el aula, es decir se distribuirá la
misma de acuerdo al área curricular, conocimientos, habilidades, valores y actitudes que
se desarrollarán en los estudiantes.

Luego de ordenar, evaluar, analizar, interpretar y reflexionar con fundamento crítico, la
información recolectada, la misma será transformada en aprendizajes en el aula para
luego verse reflejada en las prácticas sociales.

Necesidades, conocimientos, valores, costumbres, tradiciones
 y características de la comunidad

Ciencias
Sociales

	 Factores
sociales,
culturales,
económicos,
religiosos,
políticos,
otros.

Expresión
Artística

Productividad
y Desarrollo

Ciencias
Naturales

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

27

El siguiente esquema ejemplifica la manera en que la sistematización de la información
incide en la práctica educativa.

Esquema No.12: Sistematización de la información

La sistematización de la
información La práctica docente

Brinda información
de las necesidades
o intereses de la
comunidad

La información
ya organizada ayuda a
otros docentes en su
quehacer educativo

mejora

po
rq

ue

además

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

28

La forma de entender dicho proceso es a través de un ejemplo concreto que se a
elaborado para este fin. Por lo que a continuación se le presenta la siguiente historia que
representa una experiencia docente.

BARRILETES GIGANTES

La profesora Mirna, docente que imparte la subárea de Física del área de Ciencias
Naturales en un establecimiento educativo del caserío El Manzanillo, municipio de
Santiago Sacatepéquez, organizó un viaje con sus estudiantes a la cabecera municipal
para que visitaran a uno de los grupos de jóvenes que participan en la elaboración de
barriletes gigantes.

Para ello les pidió que llegaran al establecimiento a las 7:30 hrs. para llegar lo
más temprano posible a Santiago Sacatepéquez. Todos llegaron muy puntuales y
emocionados al viaje, ya que por primera vez podrían observar cómo se elaboran los
barriletes gigantes.

Cuando abordaron el bus, algunos subieron corriendo y se empujaban para encontrar
un buen lugar en el bus. El primer lugar que visitaron fue el museo regional, en donde
observaron en la primera sala los datos demográficos del municipio, en la segunda la
estructura social y económica del lugar y en la tercera las costumbres y tradiciones.
Se sorprendieron al ver de cerca el barrilete gigante que tienen en exposición y de la
emoción hasta elevaron el tono de voz, la profesora Mirna se vio obligada en llamarles
la atención para que guardaran silencio, ya que estaban en el museo.

Al salir del museo fueron a refaccionar al parque de Santiago, cada uno llevaba su
refacción, pero uno de sus compañeros había olvidado su comida en su casa, por lo que
algunos le compartieron de lo que ellos llevaban.

Luego de refaccionar fueron a visitar a uno de los grupos de jóvenes que participan
en la elaboración de barriletes gigantes, uno de los integrantes les comentó que ellos
empiezan en el mes de junio a trabajar en el diseño, asimismo les explicó los pasos
para armar un barrilete y pueda ser elevado en el aire.

También les explicaron el origen de la tradición y que lo hacen el 1 de noviembre de
cada año. Para ello se organizan en grupos entre 30 y 50 integrantes y trabajan dos o
tres horas diarias, así como la cantidad de papel que se utiliza y las formas que tienen
que diseñar para la creación de un barrilete gigante.

Todos los estudiantes estaban asombrados del trabajo que lleva realizar un barrilete y
la cantidad de papel que se utiliza, algunos decían que nunca han participado de esta
tradición, pero que este año le dirán a su familia que asistan.

Al terminar emprendieron el viaje de regreso a la aldea con muchas inquietudes acerca
de las tradiciones de su municipio.

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

29

En la historia se encuentran muchos aspectos que se pueden fortalecer en el aula y
que responden a determinadas competencias. Para llevar a cabo este proceso se puede
elaborar una tabla de concreción desarrollando los pasos siguientes:

1°. Seleccione las acciones observadas y vincúlelas con las competencias de las
diferentes áreas y subáreas.

2°. Realice la clasificación de acuerdo a los aprendizajes.

Por lo tanto, la tabla de concreción local para la clasificación de la información se puede
construir de la siguiente forma:

 Acciones observadas

Elevaron el tono de voz
al ver de cerca el barrilete
gigante.

En el museo regional
observaron datos
demográficos, la estructura
social y económica y las
costumbres y tradiciones.

Se admiraron del
procedimiento de
elaboración de un barrilete
para que pueda volar.

Les explicaron la cantidad
de papel que se utiliza y
las formas que tienen que
diseñar para la creación de
un barrilete gigante.

 Área Competencia Aprendizajes

Lengua y Literatura L1

Ciencias Sociales y
Formación Ciudadana

Ciencias Naturales
Física

	

Matemática

1. Utiliza los
conocimientos
lingüísticos para
lograr una
comunicación
adecuada.

1. Identifica las
características
de la sociedad
contemporánea
guatemalteca, a
partir de diversas
perspectivas propias
de su cosmovisión,
su origen y
multicausalidad.

1. Utiliza el cálculo
vectorial para la
interpretación de
cantidades físicas
que interactúan en
su ambiente natural.

5. Emplea las teorías
de geometría y
trigonometría para
interpretar diferente
información y
elaborar informes
sobre situaciones
reales.

1.1.3. Selección
de la función del
lenguaje apropiada
a la intención
comunicativa
(referencial, emotiva,
fática, poética, entre
otras).

1.1.1. Explicación de
las características
que presenta la
estructura social
contemporánea
guatemalteca.

1.2.1. Descripción
de las
características
que presenta
la estructura
económica en
Guatemala.

1.1.1. Ilustración
del significado de
las cantidades
físicas: escalares y
vectoriales, a partir
de su entorno.
*Ver ejemplo de
planificación (página
36).

5.1.2. Aplicación
de conceptos:
semejanza,
congruencia,
simetría, tipos de
ángulos, bisectriz,
clasificación de
polígonos.

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

30

Practiquemos
Relate brevemente una actividad que haya tenido con sus estudiantes y con ayuda del
CNB, complete el cuadro.

 Acciones observadas Área Competencia Aprendizajes

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

31

5. 	 Integrar la información a la planificación

Recuerde lo que se ha abordado anteriormente:

La Transformación Curricular propone el mejoramiento de la calidad de la educación y el
respaldo de un Curriculum organizado en competencias, elaborado con participación de
todos los actores educativos, es por eso que la planificación de la concreción curricular
a nivel local, para su construcción, parte de las necesidades locales y los intereses de
los estudiantes, para ello es necesario que previamente se haya realizado un ejercicio
de indagación ya que con la información recolectada se estará tomando únicamente la
información relevante y pertinente que servirá de base para incorporarla a cada planifi-
cación de los aprendizajes (anual, bimestral, semanal, diaria, entre otros).

Además de contar con un análisis del contexto sistematizado, el docente puede también
incorporar sus experiencias, conocimientos y elaborar un inventario de las característi-
cas del contexto local, sus potencialidades y debilidades.

Para contar con un banco de datos, se sugiere que la información recolectada contenga
la siguiente información:

Necesidades, conocimientos, valores, costumbres, tradiciones
 y características de la comunidad

Ciencias
Sociales

	 Factores
sociales,
culturales,
económicos,
religiosos,
políticos,
otros.

Expresión
Artística

Productividad
y Desarrollo

Ciencias
Naturales

En este apartado
se recoge las
principales
características
geográficas del
lugar (suelo,
clima, agua,
otros.)

En este apartado
se recoge
información
acerca del
patrimonio
cultural de la
comunidad, así
como aspectos
relacionados a
la percepción
familiar, social y
sociolingüística.

En este apartado
se recoge
información
acerca de las
actividades
productivas y
económicas
del lugar,
sin embargo
también se
toma en cuenta
información
sobre la salud y
enfermedades
que afectan a
la población
local (nutrición,
desnutrición,
mortalidad,
nacimientos,
otros).

En este apartado
se recoge las
características
naturales del
lugar (flora y
fauna) así como
los principales
problemas
ambientales
(contaminación
del agua, aire,
suelo).

diagnóstico del contexto
Es la síntesis de toda la información recolectada, aquí se obtiene un panorama de las
características del contexto local, de las potencialidades y necesidades, para abordarlas en el aula
(historia de la comunidad, valores y creencias, información sobre como contribuir al desarrollo de la
comunidad, entre otros).

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

32

¿Cómo utilizar la información?
La información recopilada será analizada y transformada en conocimientos, que servirán
como medio para desarrollar las competencias, es decir, de los conocimientos generados
por la comunidad, el docente debe incluir en su planificación, la información más relevante
y pertinente e integrarla a los contenidos establecidos en el Curriculum Nacional Base
(contextualizar) que le servirán como un medio para lograr las competencias propuestas.

Los elementos a incluirse en la planificación de los aprendizajes deben responder a la
realidad de la comunidad, como por ejemplo: tradiciones, costumbres, ciencia, tecnología,
arte y lengua, entre otros.

Planificación y concreción curricular a nivel local
La planificación curricular a nivel local constituye un hecho educativo de gran
responsabilidad, es decir que para llevar a cabo la concreción curricular en el aula, el
docente debe situarse en el lugar del estudiante.

Observe el siguiente esquema:

Esquema No. 14: pasos que ejemplifican la incorporar de la información a
la planificación de los aprendizajes y al aula

1. Se seleccionan
los aprendizajes a
desarrollar en el aula.
Estos se obtienen
de la información
recolectada.

4. Para la aplicación en
el aula, se parte de un

tema común.

5. Se aplican
actividades y
estrategias diversas
de aprendizaje
tomando en cuenta la
interculturalidad y la
inclusión.

6. Se promueve el
aprendizaje individual
colaborativo y la
evaluación continua.

3. Se incorporan a la
planificación anual y
luego a la planificación
mensual, semanal y
diaria.

2. Se consideran
competencias,
indicadores de logro y
contenidos del CNB.

Por lo tanto, la planificación de una clase, es la expresión
más específica de la concreción curricular, porque en ella se

plasma de manera dosificada los elementos que permiten
avanzar progresivamente en el desarrollo de las competencias

establecidas.

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

33

Aspectos a considerar durante la planificación de los
aprendizajes

•	 Las competencias. Se toman del área curricular y son las que brindan el marco para
el desarrollo de la planificación de los aprendizajes.

•	 Los indicadores de logro. Permiten verificar los logros alcanzados. Deben ser
observables y verificables.

•	 Las actividades de aprendizaje y de evaluación. Son las herramientas que
permiten observar, recoger, analizar e interpretar información relevante y de manera
continua, acerca de los logros de aprendizaje y las dificultades encontradas a la
vez que contribuyen a la toma de decisiones para mejorar el proceso de enseñanza
aprendizaje.

•	 Los materiales y recursos. son instrumentos que contribuyen al logro de los
aprendizajes (textos, cuadernos de trabajo, material concreto, entre otros), también
constituye un medio para promover el trabajo individual y cooperativo.

ÆÆ Planificación de una clase

Recordar que en la planificación de una clase es importante tomar en cuenta lo siguiente:

•	 Las competencias a lograr y los indicadores de logro.
•	 El tema o contenido.
•	 El procedimiento a seguir, recursos y formas de evaluación.
•	 La interculturalidad y la inclusión.

Además, para cada uno de los anteriores elementos, es importante:

•	 Seleccionar las competencias e indicadores de logro

Esta selección le permitirá definir al docente, los aprendizajes que los estudiantes deben
desarrollar.
Para la selección de las competencias deberá realizar lo siguiente:

99 Consultar el Currículum Nacional Base y seleccionar las competencias (de las
diferentes áreas curriculares) y los indicadores de logro, recuerde que estos últimos
irán revelando el avance de los estudiantes en el desarrollo de las competencias
establecidas, tome en cuenta que la dosificación de contenidos, determinará el tipo
de actividades que debe seleccionar para propiciar los aprendizajes programados.

•	 El tema o contenido

99 Debe tener relación con la competencia y área curricular seleccionada.
99 Debe integrar experiencias cotidianas de la comunidad y de la vida de los 		
estudiantes.

99 Debe ser lo suficientemente amplio para que permita integrar competencias de 	
las diferentes áreas del currículum.

99 Debe ser de carácter general e inclusivo.

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

34

•	 Las actividades de aprendizaje y de evaluación (inicio, desarrollo y 	
	 cierre):

Las actividades programadas deben incluir estrategias metodológicas específicas para
el desarrollo de cada área o subárea. El docente debe propiciar actividades en las que
pongan en juego sus aprendizajes previos, también debe considerar el tipo de atención
(indirecta, directa) y formas de organización (por grupos o equipos, en parejas, de
modo individual, con monitores, otros.) que utilizará en el desarrollo de la clase, así
como actividades de evaluación de proceso y de logros (autoevaluación, coevaluación,
heteroevaluación).

Finalmente, en la selección de las actividades, piense que las mismas, deben desarrollar
la creatividad, la toma de decisiones y la construcción de un significado en la vida de
los estudiantes.

ÆÆ Sugerencias para el desarrollo de una situación de aprendizaje

Una situación de aprendizaje se programa y se desarrolla considerando actividades de
inicio, desarrollo y cierre.

99 Actividades de inicio
Se inicia la sesión recogiendo los saberes previos (evaluación diagnóstica) de los
estudiantes con relación a las capacidades a desarrollar en la situación y se comunica
el propósito de la misma para que los estudiantes se involucren de manera activa y
consciente en el aprendizaje.

Las actividades de inicio se desarrollan de manera simultánea con el grupo clase, dando
mayor oportunidad de participación a los estudiantes así como aquellos que requieren
apoyo en su aprendizaje.

99 Actividades de desarrollo
Se orienta el proceso de aprendizaje con atención simultánea y diferenciada. Para ello,
se prevén y aplican estrategias diferenciadas según los niveles y ritmos de aprendizaje
de los estudiantes.

Las estrategias consideradas deben favorecer la construcción de aprendizajes a partir de
los conocimientos previos, del procesamiento de la nueva información, de la interacción
con sus compañeros y del uso de materiales.

Durante toda la sesión se realiza el acompañamiento a los estudiantes a través de la
atención directa e indirecta, lo que permite monitorear y regular el proceso de aprendizaje
(evaluación de proceso) y atender con mayor dedicación a los que presentan mayores
dificultades en su aprendizaje.

99 Actividades de cierre
Estas actividades se desarrollan de manera simultánea con todos los estudiantes.
Es un momento para socializar lo trabajado en cada grupo, grado o ciclo, que beneficia
a todos los estudiantes.
Además, se realiza la reconstrucción del proceso seguido durante la sesión, enfatizando
en cómo se dieron los procesos al aprender.
Se pregunta, qué aprendieron, cómo aprendieron, qué los ayudó a aprender, cómo
descubrieron qué se trataba de eso y no de aquello, otros, es decir, se realizan la
metacognición.
Por último, se aplican los instrumentos para la coevaluación, heteroevaluación o
autoevaluación.

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

35

ÆÆ Sugerencias de actividades de evaluación

Algunos criterios para llevar a cabo la evaluación de los aprendizajes son los siguientes:

•	 Establecer con los estudiantes, los criterios que se utilizarán para evidenciar los logros
de su aprendizaje.

•	 Dar a conocer a los estudiantes, los criterios que serán considerados en la evaluación
de los aprendizajes.

•	 Enfatizar a los estudiantes que en las actividades de evaluación serán tomados en
cuenta los procesos de aprendizaje y no únicamente la presentación de los trabajos.

Al momento de llevar a cabo la evaluación de los aprendizajes es necesario contar a
elaborar los instrumentos adecuados que permitan evaluar el logro de las competencias
establecidas.

Recuerde, que la evaluación es un proceso constante y que se inicia con el diagnóstico
de los conocimientos previos de los estudiantes, continúa a lo largo del proceso de
aprendizaje y concluye con la verificación del logro de las competencias.

A continuación se presenta algunos ejemplos de técnicas e instrumentos de evaluación.

Técnicas de observación:

•	 Lista de cotejo
•	 Escala de calificación o rango
•	 Rúbrica

Técnicas de evaluación del desempeño:

•	 Debate
•	 Demostración
•	 Diario de clase
•	 Ensayo
•	 Estudio de caso
•	 Mapa conceptual
•	 Portafolio
•	 Preguntas
•	 Proyecto
•	 Resolución de problemas
•	 Situaciones problema
•	 Texto paralelo
•	 Pruebas objetivas

•	 La interculturalidad y la inclusión:

Partiendo de la concepción de que concretar la planificación curricular a nivel local
implica ponerse en el lugar de cada uno de los estudiantes del aula, el docente con los
saberes propios del lugar, de las familias y la comunidad identificados debe proveer en
el aprendizaje del estudiante aspectos del entorno y la realidad local con el fin de que se
propicie el escenario ideal para el desarrollo de los nuevos aprendizajes.

De igual manera se preocupará porque cada estudiante se sienta siempre incluido en
toda actividad y pueda experimentar cada día un logro.

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

36

Capítulo III. Ejemplos de planificación de los aprendizajes
tomando en cuenta los conocimientos generados por la
comunidad

A continuación se presentan ejemplos de planificación de los aprendizajes. Los ejemplos
sugeridos toman en cuenta las características de la comunidad y las necesidades
encontradas.

Ejemplo No. 1

Área Ciencias Naturales
Subárea de Física
Cuarto bachillerato en Ciencias y Letras con orientación en Educación

LOS BARRILETES

La profesora Mirna ha observado que en municipio de Santiago Sacatepéquez, uno de
los entretenimientos de los estudiantes en cierta época del año son los barriletes. Por lo
tanto buscó la forma de integrar esta práctica tradicional al Área de Ciencias Naturales,
en la subárea de Física. Para ello determinó la competencia y aprendizaje que debe
incluir en su planificación.

Competencias Indicadores de logro Contenidos

1.1 Ilustración del significado
 de las cantidades físicas:
 escalares y vectoriales, a
 partir de su entorno.

1.1.2 Representación de cantidades escalares y
 vectoriales.

1.1.4 Aplicación del cálculo vectorial en la
 resolución de problemas de su entorno.

•	 Juegos tradicionales de niños, jóvenes
y adultos de la comunidad.

1.	 Utiliza el cálculo
vectorial para la
interpretación de
cantidades físicas
que interactúan en su
ambiente natural.

Actividades y estrategias

•	 Se distribuyen hojas a los estudiantes, se les piden que anoten toda la información relacionada con
la elaboración y vuelo de barriletes. Luego que la compartan en grupos de cinco estudiantes y la
consoliden.

Actividades de inicio

Instituto: Instituto Nacional de Educación Diversificada
Grado: Cuarto bachillerato en Ciencias y Letras con
 orientación en Educación

Área: Ciencias Naturales
Subárea: Física
Tema: Los barriletes

Este es un insumo obtenido de
la observación que permite la
concreción local.

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

37

1.	 Medir las varitas que utilizarán en los barriletes usando las formas de medida no convencionales
enlistadas anteriormente, comparar esas medidas con el metro e indicar las equivalencias encontradas.

2.	 Construir la estructura base del barrilete utilizando medidas no convencionales e indicar cuanto deben
medir los espacios entre cada punta de las barritas empleadas.

3.	 En equipos concluyan acerca del tipo de magnitud que están empleando en la construcción del barrilete:
¿escalar o vectorial? ¿por qué?

4.	 Discutan acerca del papel de los vectores en el vuelo de los barriletes: ¿Por qué se mantienen en
vuelo? ¿Qué nombre recibe la magnitud que los impulsa al vuelo? ¿Cuál es la fuente de donde proviene
la magnitud? ¿Por qué no es un escalar?

5.	 Discutan acerca del porqué se cae un barrilete generalmente ¿de dónde proviene el vector que lo hace
caer? ¿tiene algún nombre especial ese vector? ¿Cuál es su dirección y sentido?

Actividades de desarrollo

•	 Por último, comentan los resultados de la actividad y los comunican a los otros equipos. El docente
aprovecha para orientarlos.

Actividades de cierre

•	 Los estudiantes en equipos, escriben un listado de formas no convencionales utilizadas con frecuencia
en la comunidad para realizar mediciones y luego comparan con otros compañeros sus listados con la
finalidad de ampliar los suyos.

•	 En equipos investigarán acerca de lo que significa las expresiones: medida y magnitud, escalares y
vectores, y cómo se representan ambas magnitudes. En clase, discuten acerca de la información que
encontraron. El docente orienta la discusión y aprovecha para realimentar la información recopilada.

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

38

Ejemplo No. 2

Área Educación Física
Cuarto bachillerato en Ciencias y Letras con orientación en Educación

El profesor Mauricio imparte el área de Educación Física en un instituto nacional ubicado
en el municipio de Escuintla, departamento de Escuintla. Ha observado que actualmente
los jóvenes han perdido el gusto por practicar algún deporte y los padres de familia
se quejan que ahora ya no hay encuentros deportivos para que sus hijos se interesen
en esos eventos. Por lo que decide realizar entrevistas a los jóvenes haciéndoles las
siguientes preguntas: ¿Qué deporte les gusta?, ¿por qué no practican ningún deporte?,
entre otras.

Luego de recolectar la información el profesor Mauricio la organizó y encontró que una
de las necesidades de la comunidad es promover encuentros deportivos, especialmente
el voleibol que se practicaba años atrás, pero en la actualidad ya no les interesa a los
jóvenes.

Por lo tanto decide organizar un campeonato de voleibol dentro del centro educativo con
la participación de los diferentes grados.

A continuación se presenta un ejemplo de formato de planificación, puede utilizar el que
se adapte a sus necesidades.

Competencias Indicadores de logro Contenidos

2.4. Desarrolla con eficiencia y
 agrado las acciones técnicas
 y tácticas del juego del
 voleibol.

VOLEIBOL VII
Acción técnica de dos o más fundamentos en
sucesión.

2.4.1. Recepción, pase y remate. Recibe
de antebrazo, pase a un compañero
que la regresa y remata hacia el lado
contrario, realizando la jugada con y
sin desplazamiento aumentando la
efectividad.

2.4.2. Asistencia al remate, con bloqueo (finta)
y nuevamente asistencia en recepción
(Utilizando un compañero como apoyo).

2.4.3. Realización de un pase en suspensión
hacia delante desde la posición 2, para
luego recibir un pase para remate

	 (I acción técnica), luego defiende con
caída fácil un balón y corre a realizar un
bloqueo (II acción técnica con rapidez y
habilidad.

•	 Voleibol como deporte tradicional de
la comunidad y que actualmente no se
practica.

2. 	 Asume la práctica
técnico-deportiva
orientándola al
desarrollo de las
interrelaciones
sociales e
interculturales, que
le permitan una vida
activa en el contexto
de forma equilibrada
y armónica entre
mente, cuerpo y su
cosmovisión.

Instituto: Instituto Nacional de Educación Diversificada
	 “Escuintla”
Grado: Cuarto bachillerato en Ciencias y Letras con
 orientación en Educación

Área: Educación Física

Tema: Campeonatos de Voleibol en Escuiltla

Este es un insumo obtenido de
la observación que permite la
concreción local.

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

39

•	 Activación de conocimientos previos: ¿Han escuchado hablar de los partidos de voleibol que se
practicaban todas las noches en el parque central de Escuintla?, ¿alguno de sus familiares participó en
esos partidos?, ¿han visto fotos de los partidos?

•	 Actividad: Investigar las técnicas y reglas de juego de ese deporte.

	 •	 Realizar ejercicios físicos que permitan a adquirir las destrezas para la práctica del voleibol.

•	 Desafío: Practicar el deporte para realizar encuentros deportivos con otros centros educativos.

Actividades de inicio

Actividades y estrategias

1	 Conocer la historia del deporte.

2	 Realizar calentamiento adecuado para practicar el voleibol.

3	 Practicar la recepción, pase y remate.

4	 Recibe de antebrazo, pase a un compañero que la regresa y remata hacia el lado contrario, realizando
la jugada con y sin desplazamiento aumentando la efectividad.

5	 Practicar la asistencia al remate, con bloqueo y nuevamente asistencia en recepción.

6	 Realización de un pase en suspensión hacia delante desde la posición 2, para luego recibir un pase
para remate, luego defiende con caída fácil un balón y corre a realizar un bloqueo.

7	 Seleccionar a los mejores jugadores para representar a su aula.

8	 Los que no fueron seleccionados participarán haciéndoles porras a sus compañeros.

Actividades de desarrollo

•	 Campeonato de voleibol.

Actividades de cierre

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

40

Ejemplo No. 3

Áreas: Expresión Artística y Ciencias Sociales
Quinto bachillerato en Ciencias y Letras con orientación en Educación

El profesor Néstor de Expresión Artística un día platicando en el recreo con la profesora
Argentina, de Ciencias Sociales, coincidieron en que los jóvenes de la comunidad
enfrentan varias formas de exclusión cultural, por lo que hicieron entrevistas a los alumnos
y a los padres de familia acerca de las posibles causas de discriminación cultural.

Luego de emitir sus opiniones al respecto, concluyeron que pueden llevar a cabo una
actividad conjunta en la cual los jóvenes expresen las formas de exclusión que viven a
través de una presentación de mimos que provoque concientización.

Competencias Indicadores de logro Contenidos

Ciencias Sociales:
2.1 Identifica los retos que hay
 que enfrentar y estrategias a
 implementar, para lograr una
 sociedad incluyente.

Expresión artística:
2.1 Demuestra dominio de
 procesos, técnicas
 tradicionales y
 contemporáneas de las artes.

Ciencias Sociales:
2.1.2 Descripción de los factores de exclusión:

los ingresos, origen, género, edad, entre
otros.

2.1.3, 2.1.4 y 2.1.5 Descripción de las formas
en que se manifiesta la exclusión
económica, social y hacia la mujer

•	 Descripción de prácticas de
discriminación en diferentes ámbitos
que se viven en la comunidad.

Expresión Artística:
2.1.2 Aplicación de las técnicas tradicionales y

contemporáneas del arte.

2.1.2 Utilización de los recursos técnicos que
 apoyan e influencian la comunicación de

ideas.

•	 Descripción de las prácticas artísticas
propias de la comunidad.

Ciencias Sociales:
2. Propone estrategias
 que permitan la
 construcción de un
 Estado incluyente y
 democrático, a partir
 de la descripción
 de los problemas
 fundamentales que
 generan la exclusión.

Expresión Artística:
2. Transmite su
 cultura a través de
 las diferentes
 expresiones artísticas
 al aplicar los
 conocimientos y
 técnicas pertinentes.

Instituto: Instituto Nacional de Educación Diversificada,
	 Aldea El Naranjo	
Grado:Quinto bachillerato en Ciencias y Letras con
 orientación en Educación
Área: Expresión artística/Ciencias Sociales

Subárea: Expresión artística/Ciencias Sociales
Tema Generador: Exclusión cultural

•	 Conocimientos previos: Preguntarles si alguna vez se han sentido aislados, ¿se han sentido
despreciados por ser de una cultura diferente?, ¿qué han hecho en ese momento?, entre otras.

•	 Conversatorio con los alumnos en el que se trate el tema de los valores y la exclusión.

Actividades de inicio

Actividades y estrategias

Este es un insumo obtenido de
la observación que permite la
concreción local.

Este es un insumo obtenido de
la observación que permite la
concreción local.

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

41

1	 Organización de grupos de trabajo.

2	 Creación de afiches sobre las diferentes formas de discriminación observadas en la vida cotidiana de la
comunidad y las formas de combatir la exclusión.

3	 Creación de una producción colectiva a través de la narración de una historia (basada en hechos reales)
en la que se muestren las diferentes formas de exclusión observadas en la comunidad y en la escuela.

4	 Ensayos de escenificación de la historia creada por grupos para ser presentada a través de la técnica
del Mimo, a la comunidad educativa en la que el mensaje central de la obra sea la exclusión por etnia,
religión, género, entre otros.

5	 Presentación de cada una de las obras ensayadas a toda la comunidad.

Actividades de desarrollo

•	 Campaña comunitaria orientada a la erradicación de los actos de exclusión en la comunidad a través de
charlas a otros grados y a los miembros de la comunidad.

•	 Promoción de un observatorio que vele por la denuncia de casos de exclusión y atención a la víctima,
apoyado por las instituciones gubernamentales y no gubernamentales, encargadas de velar por los
derechos de los ciudadanos.

•	 Elaboración de informe en el que se detallen los resultados de las acciones promovidas por el grupo de
estudiantes.

•	 Socialización del informe con las autoridades escolares y municipales para la erradicación de los actos
de exclusión en la comunidad.

Actividades de cierre

•	 Análisis y discusión sobre el tema de la xenofobia.

•	 Identificación de casos concretos de exclusión en la comunidad y análisis de las causas.

•	 Desafío: organizar una campaña promoviendo el respeto a la diversidad cultural.

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

42

Ejemplo No. 4

Ejemplo de planificación de los aprendizajes por tema generador

Área Comunicación y Lenguaje L1
Cuarto bachillerato en Ciencias y Letras con orientación en Educación

1. Con base en el PEI y una investigación realizada por el docente y los estudiantes, se
determina qué necesidad afecta en la comunidad para ser abordada en el aula.

En el ejemplo se tomó como base que una de las necesidades que afecta al departamento
de Sacatepéquez es la pérdida de los valores, costumbres y tradiciones de la comunidad
por parte de los jóvenes, quienes han adoptado otras prácticas culturales traídas de
otros países.

2. Se estableció la relación de la necesidad encontrada con uno de los ejes del currículo.
Se determinó que debe trabajarse el eje de Multiculturalidad e interculturalidad, haciendo
énfasis en la identidad cultural y étnica.

3. Se escogió un tipo de planificación, en este ejemplo se eligió la planificación por tema
generador.

4. En el ejemplo presentado, uno de los docentes, en este caso el de Lengua y Literatura
en L1, tomó la iniciativa de trabajar y convocó a los compañeros de otras áreas para que
analizaran si podían integrarse a trabajar el mismo tema en su área.

Los que así lo dispusieron, establecieron qué competencias, indicadores de logro y
contenidos trabajarían para aportar al tema, actividad que culminaría en la realización
de un festival artístico y cultural en el que los estudiantes presenten sus hallazgos,
tareas, etc. a la escuela y a invitados especiales, organizado por el docente de Expresión
Artística y apoyado por los demás docentes.

5. Cada docente, desde su área trabaja distintas actividades que refuercen la identidad
cultural y étnica y mejoren la percepción y valoración que los estudiantes tienen de sí
mismos y de su cultura. Asimismo, cada docente se encarga de decidir qué tipo de
actividades y cómo evaluarlas, comprometiéndose únicamente a trabajar el tema y a
presentar resultados en el festival.

6. En el caso de Lengua y Literatura en L1, se presenta también la planificación de una
clase para la cual los estudiantes han investigado previamente e invitado a personas que
pueden aportar conocimientos populares sobre el tema en cuestión.

Asimismo, se habrá realizado una guía de temas a tratar para cuando se inicie el
coloquio. Esta actividad debe generar información para que ellos, posteriormente, puedan
escribir alguna fábula, cuento, leyenda, artículo, entre otros. que tome referencias de la
información obtenida. Una vez aprobada la versión final, la presentarán en forma creativa
durante el festival.

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

43

7. El docente de Lengua y Literatura en L1 solo facilita y orienta las acciones que deben
ejecutar los estudiantes para lograr la realización de la actividad. Además, debe apoyar
para que, a través de mapas conceptuales, de las historias que escriban, los estudiantes
logren relacionar los aportes que la propia comunidad posee y ha brindado a la creación
de identidad, cultura y conocimientos, desde la perspectiva de diferentes disciplinas.

8. La evaluación debe abarcar los diferentes momentos, haciéndose énfasis en la
evaluación formativa. La evaluación sumativa no puede ni debe darse dentro del proceso
de aprendizaje y solo debiera efectuarse cuando los estudiantes han adquirido los
conocimientos que les permitan obtener una buena nota, al final del proceso.

En el ejemplo, la evaluación diagnóstica se inició cuando se investiga la problemática de
la comunidad, pero también en cada clase, cuando se indaga sobre los conocimientos
previos. La evaluación formativa debe estar presente en todo el proceso, cuando el
estudiante realiza actividades, ejercicios, planificación y organización, entre otros. Se
trata de que aprenda haciendo y corrigiendo sus errores.

En este caso, en cómo redacta, su ortografía, su expresión, su participación, entre otros.
La evaluación sumativa se presenta al final, cuando su trabajo de expresión escrita ha
sido revisado, pulido y plenamente corregido para ser presentado ante la audiencia.
Seguramente esa versión será la segunda, tercera o cuarta y lo que reflejará será si el
estudiante alcanzó los indicadores de logro contemplados en un inicio.

Competencia 2. Construye significados a partir de la literatura de los Pueblos de
Guatemala y de América, como aporte cultural universal.
	
	 Indicador de logro 2.2. Analiza críticamente por lo menos tres textos
	 fundamentales de la literatura de los Pueblos de Guatemala y de América, 	
	 seleccionados.

Competencia 3. Utiliza la intertextualidad para redactar textos significativos sobre su
entorno, tomando en cuenta la normativa y la gramática de su idioma.

	 Indicador de logro 3.2. Acude a la lectura de obras de los Pueblos de 		
	 Guatemala y de América, para crear escritos originales.

Competencia 4. Elabora discursos orales y escritos fundamentados en previas
investigaciones, en forma autónoma y crítica para generar propuestas.

	 Indicador de logro 4.1. Utiliza diferentes estrategias para obtener información.

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

44

A continuación se presenta un ejemplo de formato de planificación integrada, puede
utilizar el que se adapte a sus necesidades.

Áreas y competencias integradas:

Comunicación y
Lenguaje L 1
Competencia,

3 y 4
Comunicación y

Lenguaje L2
Competencias,

1, 3

Comunicacióny
Lenguaje L3

Competencia 3

TIC
Competencia 4

Matemáticas
Competencia 1

Física
Competencia 4

Biología
Competencia 3

Ciencias Sociales
y Formación
Ciudadana

Competencia 1

Expresión Artística
Competencia 2

1.
Multiculturalidad e
Interculturalidad

Identidad étnica y
cultural

Establecimiento: ESCUELA NORMAL
Bloque o gran tema/ Tema central para el proyecto/
unidad: Identidad étnica y cultural
Fecha: Primera Unidad

Dirección: MI TIERRA LINDA
No. Clases: 12
Grado: Cuarto bachillerato en Ciencias y Letras con
 orientación en Educación

Responsable Profesores corresponsables

PROFA. Brenda Morales (L&L)

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

45

Indicadores de logro y contenidos:

INDICADORES DE LOGRO CONTENIDOS

2.2. Analiza críticamente por lo menos tres textos
 fundamentales de la literatura de los Pueblos
 de Guatemala y de América, seleccionados.

3.2. Acude a la lectura de obras de los Pueblos de
 Guatemala y de América, para crear escritos
 originales.

4.1. Utiliza diferentes estrategias para obtener
 información.

1.3. Utiliza lenguaje apropiado para diferentes
 propósitos, según la intención comunicativa.

3.2. Utiliza la lectura para ampliar sus
 conocimientos del segundo idioma y de la
 cultura de la comunidad que lo habla.

2.2.1. Identificación de textos en los que resalte la 		
	 relación entre literatura e identidad.

2.2.3. Identificación de los valores más
 frecuentemente resaltados en la literatura
 seleccionada.

3.2.1. Aplicación de las fases de la redacción de
 textos (planificación, elaboración borrador,
 revisión, redacción y publicación).

3.2.2. Redacción de diferentes tipos de texto
 narrativo (cuento, fábula, leyenda, anécdota,
 biografía, autobiografía), haciendo referencias
 a la intertextualidad de la cultura popular.

4.1.2. Utilización de técnicas de intercambio de
 información: la entrevista, el diálogo, el
 coloquio, el debate, la mesa redonda, entre
 otros.

4.1.4. Elaboración de fichas bibliográficas y de 	
	 consulta para formar un banco de información.

1.3.1. Descripción de los saberes de la comunidad y
 	 de otras.

1.3.5. Expresión de opiniones sobre actividades y
		 situaciones en la comunidad.

1.3.6. Narración de historias, experiencias,
 		 tradiciones, costumbres y otros.

3.2.1. Lectura de textos narrativos (fábulas, cuentos,
 historias) propios de la comunidad que habla el
		 segundo idioma.

3.2.2. Lectura de diferentes tipos de textos para
 	 ampliar vocabulario en el segundo idioma.

3.2.3. Identificación de elementos culturales e
 	 ideológicos en textos que lee.

3.2.4. Reconocimiento del aporte cultural y social de
 la literatura del segundo idioma.

COMUNICACIÓN Y LENGUAJE L1

COMUNICACIÓN Y LENGUAJE L2

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

46

INDICADORES DE LOGRO CONTENIDOS

3.2. Compares cultures through commercial uses,
 activities and preferences.

3.4. Identifies cultural products, practices, and
 perspectives that lead to generalizations.

4.2. Aplica los recursos tecnológicos en diversos
 entornos o espacios de aprendizaje que le
 permiten el acceso equitativo a diversos
 recursos.

1.6. Compara el origen, significado y concepción
 de patrones matemáticos de cada Pueblo.

3.2.1. Identifying symbols and signs on
		 advertisements and written materials.

3.2.5. Distinguishing characteristics of likes
		 and dislikes in English and Spanish ads or
		 brochures.

3.4.1. Participating in activities and celebrations and
		 discussing their impact on the culture.

3.4.2. Giving information about own country.

3.4.3. Learning and discussing patterns of behavior or
		 interaction among the target cultures.

3.4.4. Comparing any kind of favorite wardrobes,
		 music, foods, hobbies, religions, habits and 		

	 traditions.

4.2.1. Investigación sobre la inclusión, la diversidad 	
 y la equidad de género en el uso de las TIC, en

 		 la construcción de la identidad.

4.2.2. Elaboración de propuestas respecto al uso de 	
 las TIC en la construcción de equidad.

4.2.3. Análisis de la importancia de la tecnología para
 acceder a los distintos recursos.

1.6.1. Asociación de acontecimientos naturales con
 patrones matemáticos de los Pueblos.

1.6.2. Determinación de patrones en el sistema
	 vigesimal en job´(cinco), winaq (veinte),
	 much´(ochenta), q´o (cuatrocientos), chuy
	 (ocho mil).

1.6.3. Organización de numerales en los que agrupa
 		 y desagrupa patrones.

1.6.4. Determinación de diferencias y semejanzas
		 entre los patrones matemáticos de cada
 Pueblo.

COMUNICACIÓN Y LENGUAJE L3

TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN

MATEMÁTICAS

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

47

INDICADORES DE LOGRO CONTENIDOS

4.4. Aplica los principios y leyes de la estructura,
la transformación y aprovechamiento de la
materia y energía, con su entorno de acuerdo
con la cosmovisión de los Pueblos.

3.1. Describe las relaciones que ocurren entre los
seres de la naturaleza.

1.3. Argumenta la situación de la población frente
 a la actividad productiva del país, tomando en
 cuenta la diversidad cultural.

4.4.1. Definición de principios y leyes de materia,
 energía y movimiento desde la cosmovisión de
 los pueblos.

4.4.2. Formas de aprovechamiento de la energía y
 materia en el proceso de vida de la comunidad.

4.4.3. Descripción de los efectos físicos que se
 producen a partir de la transferencia de energía
 entre los elementos de la naturaleza.

4.4.4. Relaciona los principios de las teorías físicas
 con las prácticas cotidianas propias de las
 culturas guatemaltecas.

3.1.1. Descripción de los elementos vitales de la
 naturaleza en función del equilibrio de la vida.

3.1.2. Clasificación de los seres de la naturaleza,
 desde la cosmovisión de los cuatro Pueblos.

3.1.3. Ejemplificación de las relaciones energéticas
 que ocurren entre los seres de la naturaleza y
 sus efectos en el ser humano (efectos de la
 luna sobre los seres vivos.

3.1.4. Interpretación de los mensajes que transmiten
 los seres de la naturaleza.

3.1.5. Vinculación de los diferentes mensajes que
 transmiten los seres de la naturaleza con el
 diario vivir.

1.3.1. Análisis de las maneras o formas como la
 población se inserta en la vida productiva del
 país:
	 • Población total.
	 • Población económicamente activa del
 área urbana y rural.
	 • Población indígena.

1.3.2. Descripción de las oportunidades de ocupación
 y fuentes de ingreso de la población rural e
 indígena.

1.3.3. Explicación de las maneras o razones del
 incremento del trabajo de la mujer asalariada.

1.3.4. Clasificación de los tres sectores que
 componen la economía.

FÍSICA

BIOLOGÍA

CIENCIAS SOCIALES Y FORMACIÓN CIUDADANA

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

48

INDICADORES DE LOGRO CONTENIDOS

2.2. Ejecuta acciones artísticas en diversas
 actividades.

2.2.1. Organización de eventos culturales y
 artísticos del centro educativo.

2.2.2. Participación en exposiciones de artes
		 aplicadas en el centro educativo y su
 comunidad.

2.2.3. Creación colectiva de montajes escénicos de
 música, danza y teatro.

EXPRESIÓN ARTÍSTICA

ACTIVIDADES:

Cada docente de las subáreas involucradas informará a los estudiantes.

LENGUA Y LITERATURA EN L1

1.	 Los estudiantes realizarán investigación bibliográfica y e-gráfica (si hay
disponibilidad) sobre el concepto de identidad y cultura, además sobre la cultura
del país y la de la comunidad.

2.	 Invitarán a personas adultas de la comunidad para obtener información sobre las
costumbres, tradiciones, otros. que no están documentadas. Para ello deberán
hacer una carta de invitación avalada por las autoridades del plantel.

3.	 Realizarán una guía de posibles temas y preguntas para orientar la conversación
que sostendrán con las personas invitadas (una por grupo). Se hará énfasis en
que no se trata de una entrevista dirigida, sino un diálogo pero que es importante
no perder de vista lo más relevante que debe platicarse.

4.	 Establecerán un coloquio con los invitados y tomarán notas. Realizarán fichas de
resumen.

5.	 Investigarán alguna otra información que consideren relevante sobre las
costumbres, tradiciones, entre otros., así como alguna historia, leyenda, poema
que hable al respecto.

6.	 Presentarán un esquema del escarabajo (u otro organizador) para plantear los
temas y subtemas, así como otros aspectos de la redacción.

7.	 Presentarán un primer borrador de su escrito.

8.	 Después de las correcciones (coevaluación) presentarán el segundo borrador
del escrito.

9.	 El docente revisará el segundo borrador del escrito y hará las observaciones que
considere pertinentes.

10.	 Presentarán el tercer borrador con las correcciones. Si está correcto, lo escribirá
en limpio y lo presentará de forma creativa en el Festival.

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

49

MATERIALES

Libros, revistas, Internet.
Hojas.
Cartulinas, papel para decorar.
Fichas de cartulina.
Cuaderno.

EVALUACIÓN

Cada docente de las subáreas involucradas informará a los estudiantes de los
promientos para la evaluación formativa y sumativa.

LENGUA Y LITERATURA EN L1

Formativa:

Durante el proceso se revisarán los documentos (guías, resúmenes, fichas, entre otros.)
para constatar el enfoque, redacción, ortografía, otros.

Las fases de la redacción de la historia, fábula, entre otros. que refleje la identidad de la
comunidad, según la rúbrica proporcionada.

Sumativa:

El documento final, que se presentará en forma creativa durante el Festival organizado
en conjunto con el catedrático de Expresión Artística y los que se unan al mismo.

Instrumento: Rúbrica.

Punteo: 20 pts.

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

50

PLANIFICACIÓN DIARIA POR TEMA GENERADOR

Áreas integradas:

COMUNICACIÓN Y LENGUAJE (L1, L2, L3, TIC) MATEMÁTICAS, CIENCIAS NATURALES (FÍSICA,
BIOLOGÍA), CIENCIAS SOCIALES Y FORMACIÓN CIUDADANA, EXPRESIÓN ARTÍSTICA.

Establecimiento: 	 ESCUELA NORMAL
Bloque o gran tema/ Tema Central para el
proyecto /unidad: Identidad étnica y cultural
Etapa/ grado: CUARTO GRADO

Dirección: MI TIERRA LINDA
Fecha: 12/02/2013
Responsable: PROFA. BRENDA MORALES

Ejes del CNB:

MULTICULTURALIDAD E INTERCULTURALIDAD

Competencias:

4.1. Utiliza diferentes estrategias para obtener información.

4.1.2. Utilización de técnicas de intercambio de información: la entrevista, el
diálogo, el coloquio, el debate, la mesa redonda, entre otros. •	

•	 Costumbres y juegos de antaño

4. Elabora discursos orales y escritos fundamentados en previas
 investigaciones en forma autónoma y crítica para generar propuestas.

Tiempo Actividades Recursos

Indicadores de logro:

Contenidos:

Momentos didácticos
Recibimiento
Actividad de juego: La risa prohibida (Puede ser
cualquier otra).

Una caja con dos colores
Cartulinas con palabras.

5 minutos

Introducción del tema: Nuestras tradiciones,
costumbres y juegos de antaño, según cuentan los
mayores.
1.	 Presentación de la actividad y de las personas

invitadas previamente por los estudiantes.
a.	 Predicción: ¿De qué hablaremos con don/

doña…? ¿Qué podremos aprender sobre nuestra
comunidad, sobre las costumbres y tradiciones
de antes?

b.	 Conocimientos previos: ¿Qué conocen sobre las
comidas que se hacen en la comunidad? ¿cuáles
son los juegos que jugaban nuestros mayores?
¿qué tradiciones se conservan? ¿sabemos de
alguna tradición que se ha olvidado?

c.	 Modelaje de palabras desconocidas: Se
presenta la lista y se pregunta si las conocen.
De no conocerlas se les da la definición y que
la repitan, se les presenta un ejemplo (tradición,
costumbre, antaño, coloquio, entre otros).

d.	 Preguntas para detectar comprensión de
palabras y del tema a abordar.

e.	 Desafío: ¿Cómo ha afectado tu identidad vivir
(o no) las tradiciones, costumbres, juegos, de tu
comunidad?

10 minutos

Tiempo Inicio Metodología

Este es un insumo obtenido de
la observación que permite la
concreción local.

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

51

a.	 Los estudiantes forman grupos de 10 a 12 (según el número de estudiantes y de invitados)
y se reúnen con uno de los invitados.

b.	 El invitado y los estudiantes establecen un coloquio sobre alguno de los temas que desean
(costumbre, tradición, juego, comida, historias, su vida, entre otros, siempre que se
relacione con la identidad de la comunidad. (Previamente los estudiantes deberán haber
elaborado una guía de lo que les interesa preguntar para el desarrollo de su trabajo).

c.	 Puente cognitivo: Los estudiantes comparan la costumbre, juego, comida, entre otros. con
lo que se vive actualmente en la comunidad y establecen las diferencias y similitudes.

d.	 Los estudiantes elaboran un comentario final.
e.	 Tarea:
•	 Desarrollar fichas de resumen sobre los aspectos más relevantes proporcionados por

el invitado, previo a la elaboración del trabajo de expresión escrita que redactarán.
(Coevaluación formativa entre integrantes del grupo).

•	 Presentación del esquema (puede ser del escarabajo o cualquier otro) para organizar el
tema y subtemas del trabajo que redactarán. (Heteroevaluación formativa).

Cierre.
Integración de los aprendizajes:
a.	 Lluvia de ideas sobre los aspectos más importantes de cada grupo.
b.	 Repaso de las palabras aprendidas.
c.	 Los estudiantes realizarán un PNI sobre el tema (Autoevaluación).

Hábito:
Puntualidad, organización del trabajo por fases.

Valores:
Respeto, responsabilidad.

20 minutos

5 minutos

Tiempo Desarrollo

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

52

Bibliografía

1. 	 Arratia Marina, C. C. (2003). Aplicando la investigación al aula (Primera ed.). P.
Tantanakuy. Cochabamba, Bolivia: EDOBOL.

2. 	 Arratia Marina, C. C. (2003).Aprendiendo a investigar en y con la comunidad
para elaborar las ramas curriculares diversificadas (Primera ed.). P.Tantanakuy.
Cochabamba,Bolivia: EDOBOL.

3. 	 Arratia Marina, C. C. (2003). El currículo diversificado y la práctica docente (Primera
 	 ed.). P. Tantanakuy. Cochabamba, Bolivia: EDOBOL.
4. 	 Arratia Marina, C. C. (2003). El currículo diversificado: definición y elaboración.

(Primera ed.). P. Tantanakuy. Cochabamba, Bolivia: EDOBOL.
5. 	 Arratia Marina, C. C. (2003). El manual del investigador de las ramas diversificadas

del currículo. (Primera ed.). P. Tantanakuy. Cochabamba, Bolivia: EDOBOL.
6. 	 Arratia Marina, C. C. (2003). Investigando las necesidades de aprendizaje. (Primera
 	 ed.). P. Tantanakuy. Cochabamba, Bolivia: EDOBOL.
7. 	 Arratia Marina, C. C. (2003). Plan de investigación participativa. (Primera ed.). P.

Tantanakuy. Cochabamba, Bolivia: EDOBOL.
8. Argueta Hernández, B. (2005). Transformado el currículo. Guatemala: Serviprensa.
9. 	 Comisión Paritaria de Reforma Educativa. (1998). Diseño de la Reforma

Educativa(tercera impresión ed.). (C. P. Educativa, Ed.) Guatemala: Cholsamaj.
10.	 Díaz-Barriga Arceo, Frida (1990). Metodología de diseño curricular para la educación

superior. (Primera ed.) México: Editorial Trillas.
11.	 Dirección de Calidad y Desarrollo Educativo DICADE, M. (2007). Curriculum

Nacional Base, Nivel Primario, Cuarto Grado (Primera ed.). C.A., Guatemala:
Tipografía Nacional.

12.	 Ingrid Gamboa (1993). Una conversación acerca de currículo. Instituto de
Investigaciones y Mejoramiento Educativo, IIME. Universidad de San Carlos de
Guatemala (Primera Ed.) Guatemala, C.A.: Piedra Santa

13.	 Ministerio de Educación, DIGECUR. (2010). El currículo organizado en competencias.
Fundamentos del currículo. (Primera ed.) Guatemala, C.A.

14.	 Ministerio de Educación, DIGECUR. (2010). El currículo organizado en competencias.
Metodología del aprendizaje. (Primera ed.) Guatemala, C.A.

15.	 Ministerio de Educación, DIGECUR. (2010). El currículo organizado en competencias.
Planificación de los aprendizajes. (Primera ed.). Guatemala, C.A.

16.	 Ministerio de Educación, DIGECUR. (2010). El currículo organizado en competencias.
Evaluación de los aprendizajes. (Primera ed.). Guatemala, C.A.

17.	 MINEDUC, DIGECUR. (2012). Curriculum Nacional Base Bachillerato en Ciencias y
Letras con Orientación en Educación. Guatemala.

18.	 MINEDUC, DIGEACE. (2010).Manual para la elaboración y presentación del
Proyecto Educativo Institucional -PEI- (Tercera ed.). Guatemala, C.A.

O
rie

nt
ac

io
ne

s
cu

rr
ic

ul
ar

es
 p

ar
a

la
 c

on
cr

ec
ió

n
lo

ca
l

53

e-Grafía

1.	 Concrecion curricular . (s.f.). Recuperado el 15 de octubre de 2012, de http://cette-
nerife.es/deca/concrecion_curricular.pdf

2.	 Najarro, G. C. (2010). Concreción curricular . Recuperado el 11 de octubre de 2012,
de http://www2.gobiernodecanarias.org/AC888EEE-C953-4762-849F 5D1B01D-
5C5EC/FinalDownload/DownloadId-BA6B9E77246B701DEAF136964738D9EA/
AC888EEE-C953-4762-849F-5D1B01D5C5EC/educacion/17/WebC/ceipdoctorg-
chil/ProyectoEducativoPDF/11%20Concreci%C3%B3n%20del%20curr

3.	 Otero, J. M., & Horcajo, F. L. (s.f.). La concreción curricular de las competencias
básicas. un modelo adaptativo integrado. Recuperado el 11 de octubre de 2012, de
http://www.educacion.gob.es/revista-cee/pdf/n15-moya-otero.pdf

	Portada
	Capítulo I. Niveles de concreción curricular
	Capítulo II. Construcción del currículo local
	Capítulo III. Ejemplos de planificación de los aprendizajes tomando en cuenta los conocimientos generados por la comunidad
	Bibliografía

