
Av. De la Arqueología cuadra 2 - San Borja,
telf: 615-5800 Telefax: 223-0325

web: www.minedu.gob.pe

Movilización nacional
por la mejora de los
aprendizajes

Castellano
Amazonía

Rutas del
AprendizajeAprendizaje

Para la Educación Intercultural Bilingüe

¿Qué y cómo aprenden
nuestros niños y niñas de

3 a 5 años de contextos
rurales bilingües?

Distribución gratuita
Prohibida su venta

Ministerio de
Educación

Viceministerio de
Gesti ón Pedagógica

Dirección General de
Educación Intercultural,
Bilingüe y Rural

II
CICLO

Ministro de Educación
Jaime Saavedra Chanduví

Viceministro de Gestión Pedagógica
Flavio Felipe Figallo Rivadeneyra

Viceministro de Gestión Institucional
Juan Pablo Silva Macher

DIRECCIÓN GENERAL DE EDUCACIÓN INTERCULTURAL
BILINGÜE Y RURAL - DIGEIBIR

Directora General
Elena Antonia Burga Cabrera

Director de Educación Intercultural Bilingüe
Manuel Salomón Grández Fernández

RUTAS DEL APRENDIZAJE PARA LA EDUCACIÓN
INTERCULTURAL BILINGÜE II CICLO
¿Qué y cómo aprenden nuestros niños y niñas de 3 a 5
años de contextos rurales bilingües?

Equipo pedagógico: Martha Morales Quiróz,
Yarida Del Pino Duran, Elifeleth Franscy Cabello
Chirisente, Selva Chirif Trapnell

Revisión: Selva Chirif Trapnell

Asesoría pedagógica: Martha Morales Quiróz,
Yarida Del Pino Duran

Diagramación: César Adolfo Yeckle Castro

Ilustración: Archivo MINEDU-DIGEIBIR

Agradecimientos
Agradecemos la colaboración de Cecilia Bustamante
Vergel por haber participado en la revisión de las
actividades propuestas y del equipo de la DIGEIBIR
por sus observaciones y aportes.

Segunda edición: junio de 2014

Editado por:
Ministerio de Educación
Calle El Comercio Nro. 193, San Borja - Lima

Impreso por:
Cecosami Pre Prensa e Impresión Digital S.A
Calle Los Plateros 142, Urb. El Artesano - Ate
Setiembre 2013

Tiraje: 12000 ejemplares

Está prohibida la reproducción, parcial o total, de esta obra, así
como su registro o transmisión por un sistema de recuperación
de información, en ninguna forma y por ningún medio, ya sea
mecánico, fotoquímico, electrónico, magnético, electroóptico,
fotocopia o cualquier otro, sin el permiso previo del propietario
de los derechos de autor.

Hecho el Depósito Legal en la Biblioteca Nacional del Perú
Nº 2013-15081

Impreso en Perú

www.digeibir.gob.pe

Índice

Educación lnicial desde un enfoque intercultural

Los niños y niñas en las culturas originarias andinas

¿Cómo organizamos y planifi camos nuestro trabajo pedagógico?

Situaciones de aprendizaje:

Recolección de chupé / Awajun

Pesca con anzuelo / Shawi

 5

7

11

15

35

2 Castellano Inicial

3Castellano Inicial

Presentación

Las Rutas del Aprendizaje para las Instituciones Educativas (IIEE) de Educación In-
tercultural Bilingüe (EIB) escritas en lenguas originarias concuerdan con las Rutas
del Aprendizaje en castellano, que nos dan el marco general de los enfoques de
cada área, las competencias y capacidades a desarrollar, así como las estrategias
que se deben usar para lograrlas. Las Rutas de EIB ofrecen un soporte específico a
los maestros bilingües, pues se les presenta un conjunto de actividades de apren-
dizaje que recogen algunos conocimientos y prácticas de los pueblos a los que
pertenecen los estudiantes de la escuela EIB.

Las Rutas de EIB están escritas en la lengua originaria con la finalidad de que los
maestros bilingües vayan desarrollando capacidades para construir un discurso
pedagógico en estas lenguas, en las que además deben desarrollar procesos de
enseñanza aprendizaje. Durante décadas los docentes bilingües han tenido que
planificar y desarrollar su trabajo educativo con documentos pedagógicos escritos
en castellano, que generalmente es su segunda lengua. Es importante que además
de materiales en castellano, puedan contar con guías didácticas escritas en lengua
originaria. El Ministerio de Educación ha asumido, por ello, el reto de elaborar no
solo materiales en lenguas originarias para los niños y niñas de inicial y primaria,
sino también para los maestros que desarrollan los procesos de aprendizaje en
estas lenguas y en castellano.

En estas Rutas del Aprendizaje para la Educación Intercultural Bilingüe las activida-
des pedagógicas están relacionadas con las actividades socioproductivas que se
desarrollan en las comunidades de los niños y niñas, y que se sistematizan en el Ca-
lendario Comunal. Estas actividades permiten articular las áreas de Comunicación
y Matemática, Ciudadanía y Ciencias, vinculándolas con su vida diaria y dándoles
el sentido práctico y la pertinencia que se requiere para que todo proceso educa-
tivo sea exitoso y los estudiantes aprendan.

Ponemos este material a disposición de los maestros y maestras bilingües de las
más de 16 mil IIEE que deben desarrollar una Educación Intercultural Bilingüe de
calidad en nuestro país.

Dirección General de Educación
Intercultural Bilingüe y Rural

5Castellano Inicial

a. ¿Dónde se encuentran los conocimientos propios
de los pueblos originarios?
Los conocimientos de nuestros pueblos originarios se encuentran
en la naturaleza misma. Es a través de ella que hombres y mujeres han
adquirido sabidurías que les han permitido vivir bien, estableciendo
buenas relaciones entre todas las personas, pero también con todos
los seres que viven en ella.

La naturaleza es un libro abierto que debemos aprender a entender
con todos nuestros sentidos, con nuestras manos, con nuestros
corazones; solo así podremos comprender sus códigos e interpretar
sus mensajes. El cielo, los cerros, la tierra, las plantas, los animales, los
ríos, la lluvia, los relámpagos, los truenos, el arco iris, el sol, la luna,
las estrellas, y todo lo que nos rodea, están comunicando muchos
conocimientos para tratar de mantener o recuperar la armonía entre
unos y otros.

En este contexto hemos desarrollado una forma de vida basada
en las diferentes actividades productivas, sociales y comunicativas
que nos permiten satisfacer nuestras necesidades básicas de
alimentación, protección, curación, comunicación social, entre
otras. El desarrollar estas actividades implica el logro de un conjunto
de saberes, habilidades, prácticas y normas de conducta que nos
permite aprender los conocimientos de nuestro pueblo.

1. La Educación Inicial desde
 un enfoque intercultural

b. ¿Cómo se complementan estos saberes en la escuela?

En esta Ruta de Aprendizaje se sugiere la manera de lograr aprendizajes
interculturales efectivos desde la escuela. En la actualidad, los saberes de nuestros
pueblos no son reconocidos por la institución educativa y los conocimientos y
habilidades que la escuela ofrece se convierten en los más importantes. Y si además,
los procesos educativos se desarrollan en castellano, los niños y niñas quedan
desarraigados de su lengua y cultura a temprana edad y crecen con sentimientos
encontrados, pues sienten que los conocimientos de su pueblo no tienen valor.

En el marco de una práctica pedagógica intercultural, las escuelas deben
promover el fortalecimiento de los saberes de los pueblos teniendo en
cuenta los procesos propios en los que se adquieren, considerando los
tiempos y lugares en las que se desarrollan y los responsables de transmitirlos.

Por otro lado, la escuela es un espacio nuevo y de encuentro, donde se debe presentar
a los estudiantes los saberes y prácticas de otras sociedades, de tal manera que les
permita desarrollarse plenamente como ciudadanos democráticos e interculturales,
donde cada uno se reconozca distinto a los demás pero capaz de aportar y
construir, en conjunto, un entorno armónico que posibilite alcanzar el buen vivir.

7Castellano Inicial

c. ¿Cómo debemos trabajar en el Nivel Inicial de manera
integrada desde un enfoque intercultural?

Para seleccionar las estrategias que se utilizarán con nuestros niños y niñas es
necesario tener en cuenta:

•		 Los aprendizajes fundamentales cuyos planteamientos los encontramos
en el marco curricular.

•		 Las competencias, capacidades e indicadores que se quieren lograr en
los niños y niñas y que se especifican en las rutas de los aprendizajes.

•		 Las características socio-culturales y lingüísticas de la comunidad.
Este es un aspecto muy importante a tener en cuenta a fin de lograr una
comunicación fluida entre maestros, niños y comunidad. Hay muchas
experiencias que cuentan cómo la utilización de ciertas estrategias
desconcierta a niños, niñas y adultos. Por ejemplo, si bien la entrevista
es una técnica utilizada para obtener información sobre determinado
tema, en algunos pueblos no está bien visto que los niños pregunten
e interpelen a los adultos mientras narran un relato. Es fundamental
reflexionar sobre las relaciones niño – niña con los adultos a la hora de
utilizar ciertas técnicas, a fin de posibilitar el desarrollo de aprendizajes de
manera pertinente.

•		 El medio natural y social que rodea al niño y a la niña debe ser el
principal punto de partida para sus aprendizajes. Esto permitirá que los
aprendizajes sean vinculados a las experiencias cotidianas de los niños y
niñas, lo que tendrá un valor significativo para ellos y los motivará a lograr
diversos aprendizajes.

8 Castellano Inicial

d. ¿Cómo está organizado este fascículo?

Este fascículo está organizado de la siguiente manera:

1.	 Descripción de la situación del contexto o significativa: Es el aspecto
cultural priorizado, en el que se enmarca la secuencia didáctica que dará
los elementos esenciales para desarrollar una práctica intercultural. Aquí
se describen los saberes ancestrales que serán explicitados en las sesiones
de aprendizajes.

2.	 Selección de competencias, capacidades e indicadores que se desarrollarán
en las sesiones de aprendizaje.

3.	 Vivencia Cultural

4.	 Sesiones de aprendizaje cuya secuencia didáctica se estructura en tres
momentos:

•	 Inicio

•	 Desarrollo

•	 Cierre

e. ¿Qué características tiene una sesión de aprendizaje?
	Las sesiones de aprendizaje que se presentan en este fascículo son
propuestas específicas sugeridas de cómo se pueden desarrollar nuestras
actividades de aprendizaje en una institución educativa intercultural bilingüe
multiedad, y que sirven también para aulas que atienden una sola edad.

Trabajar con niños y niñas de pueblos originarios nos exige desarrollar
aprendizajes con enfoque intercultural, de ahí que las sesiones de
aprendizaje que se presentan en este fascículo poseen las siguientes
características:

9Castellano Inicial

•	 Recogen las actividades sociales y productivas de la comunidad plasmadas
en el calendario comunal. Estas actividades sirven como eje integrador de
todas las sesiones a trabajar en la institución educativa.

•	 Recuperan y desarrollan los saberes propios de la comunidad. Esto
exige mucho más que la incorporación de la lengua originaria y los
conocimientos ancestrales de nuestros pueblos en el trabajo escolar, el
reto está en construir una práctica pedagógica que replantee los espacios,
métodos, tiempos y estrategias aprendidos durante los procesos de
formación y capacitación docente e investigar y recuperar las formas
propias de enseñanza – aprendizaje de los pueblos originarios.

•	 Incorpora la participación de sabios, ancianos, especialistas, u otros
agentes educativos de la comunidad.

•	 Es consecuente con los enfoques y metodologías de cada una de las áreas
y, en esa misma línea, responde a la demanda cognitiva correspondiente
a la edad de los niños y niñas.

•	 Busca que los niños y niñas desarrollen todos sus sentidos, emociones,
aptitudes y valores.

•	 Propone procesos de aprendizaje para aulas multiedad.

10 Castellano Inicial

2. Los niños y niñas en las culturas originarias
 amazónicas

Los niños y niñas de todo el mundo tienen diversas formas de aprender,
socializar y comunicarse. En los pueblos amazónicos el proceso de
“construcción” de la persona se desarrolla a través de un conjunto de
estrategias que involucran tanto a seres humanos como a seres espirituales.
Durante la etapa que va desde el nacimiento hasta los cinco años, los padres
y los curanderos realizan un conjunto de curaciones orientadas a proteger
al niño y a la niña de los malos espíritus y asegurar la adquisición de algunas
características físicas así como el desarrollo de un conjunto de habilidades. A
través de icaros, dietas y frotaciones en diversas partes del cuerpo se busca
que tengan fuerza, resistencia y precisión en sus movimientos, que hablen
pronto y que se desplacen de forma rápida y segura.

En los pueblos amazónicos los niños aprenden a través de su participación
en las actividades socio-productivas que realizan los adultos en función de
su género y edad. La pesca, la caza, la siembra, la cosecha, la recolección de
animales y vegetales y la fabricación de diversos instrumentos les ofrecen
la oportunidad de aprender en la vida y para la vida. También aprenden
ayudando a los mayores en el desarrollo de las diversas tareas del hogar. A
través del juego, la observación, la imitación y la práctica los niños y niñas
van adquiriendo habilidades, conocimientos y valores que les permitirá
desarrollarse en su medio e insertarse en el tejido social de la comunidad. En
este proceso de formación los acompañan los padres, abuelos, tíos, curanderos
y otras personas de su ámbito familiar y comunal, quienes, a través de consejos
y relatos les trasmiten las normas, conductas y valores establecidos para vivir
bien. La reciprocidad es uno de los valores más importantes de los pueblos
amazónicos; por ello se forma a los niños y niñas para que sean personas
cooperativas y reciprocas. De igual manera se le da mucha importancia a la
formación de personas que sepan vivir en armonía. Esto implica que sean
respetuosos, generosos y que sepan controlar la rabia. Desde muy pequeños,
los niños y niñas de los diferentes pueblos amazónicos aprenden que las
relaciones de reciprocidad y respeto no solo involucran a seres humanos sino
también a los seres de la naturaleza.

11Castellano Inicial

3. ¿Cómo organizamos y
 planifi camos nuestro trabajo pedagógico?
Es importante conocer la realidad de nuestros niños y niñas de las zonas
amazónicas de pueblos originarios, como por ejemplo:

•		 La	riqueza	cultural	de	los	pueblos	ofrecen	una	variedad	de	conocimientos,	
los cuales deben ser reconocidos, valorados y aplicados en las actividades
educativas.

•		 La	biodiversidad	como	fuente	de	vida,	y	como	espíritu	de	reciprocidad	y	de	
complementariedad.

•		 El	 interés	 y	 apoyo	 demostrado	 por	 las	 comunidades	 indígenas	 a	 la	
educación de sus hijos e hijas como parte de la dinámica cultural.

•		 El	 calendario	 comunal	 como	 fuente	 de	 organización	 de	 las	 actividades	
sociales y productivas y como contenido educativo para el trabajo con los
niños y niñas.

a. ¿Qué es el Calendario comunal?

Es un organizador de las actividades productivas y sociales que se dan en la
vida de un pueblo en un determinado tiempo y espacio, que permite visualizar
de manera integral el modo de vida.

Los pueblos amazónicos organizan su vida en función al calendario comunal
y las épocas de creciente y vaciante /invierno y verano, en este sentido los
comuneros consideran que no se pueden realizar actividades educativas sin
tomar en cuenta los periodos del calendario.

12 Castellano Inicial

En las épocas de creciente y vaciante/verano y invierno se realizan actividades
sociales y económicas tales como pesca, recolección de frutas, insectos,
producción de objetos en fibra, arcilla, fiestas patronales, comunales, etc. Es
decir, los aprendizajes se desarrollan en función de estas dos grandes épocas,
por ello se recomienda tener en cuenta las épocas del calendario para la
selección de las actividades que propicien los aprendizajes.

En la elaboración del calendario es determinante la participación de los
conocedores, las familias y la comunidad. Por ello el uso del calendario en la
escuela es una acción que fortalece el vínculo escuela – comunidad.

El calendario permite:

•		 Organizar el tiempo y el espacio para el desarrollo de las actividades
educativas.

•		 Conocer, practicar y desarrollar los conocimientos de los pueblos a través
de las diferentes actividades diarias que realizan.

•		 Fortalecer y desarrollar desde la escuela la relación entre las personas, la
naturaleza y los seres espirituales.

•		 Fortalecer el vínculo escuela - comunidad.

•		 Incorporar estas vivencias a la escuela, que son fundamentales en la
elaboración de la programación a corto y largo plazo.

El calendario comunal es una herramienta pedagógica que da cuenta
de la dinámica social y productiva de la comunidad.

13Castellano Inicial

b.	 ¿Qué debemos tener en cuenta para organizar el
Calendario Comunal?

En la organización del calendario comunal es importante considerar lo
siguiente:

•		 Las épocas, las cuales son determinantes para el desarrollo de las
actividades productivas y sociales. Generalmente se dividen en épocas de
vaciante - creciente / invierno - verano.

•		 Los meses, define que actividades productivas se realizan, por ejemplo
recolección de churos, de ranas, aguaje, caimito, chupé, la siembra de maní,
isana, etc.

•		 Las fases de la luna son cruciales para el desarrollo de actividades y
también para efectuar curaciones.

•		 Los juegos de los niños y niñas, los cuales van cambiando de acuerdo a la
época y las actividades que se desarrollan.

c.	 ¿Cómo podemos desarrollar nuestro trabajo
pedagógico con los niños y las niñas?

Todas las actividades que se realizan con los niños y las niñas deben ser
planificadas de tal forma que nos permitan desarrollar y lograr aprendizajes.

Existe una diversidad de actividades que podemos desarrollar conjuntamente
con las familias y la comunidad, entre las cuales te sugerimos:

•		 Participación en las actividades socio-productivas como la pesca, la
recolección, la producción de objetos, carnavales, fiestas patronales y
aniversario; siempre y cuando este tipo de actividades no sean prohibidas
para los niños y niñas de inicial.

•		 Talleres de elaboración de material educativo con los padres y madres de
familia y con la comunidad utilizando los recursos de la zona.

•		 Participación de las familias y conocedores en la Institución educativa en
las actividades curriculares y extracurriculares.

14 Castellano Inicial

•		 Caminatas con los niños por el monte, por ejemplo cuando se va a pescar
los niños y niñas pueden ir leyendo las señales de la naturaleza, por ejemplo
las nubes, la floreación y fructificación de los árboles, etc.

•		 Talleres de danza, arte, cerámica y tejido.

•	 Desarrollar actividades que promuevan la interacción, comunicación, la
convivencia democrática y la reciprocidad con sus pares y su entorno, para
que se identifiquen como parte de un grupo humano y natural con una
cosmovisión definida.

•	 Propiciar espacios donde los niños y las niñas dialoguen espontáneamente,
narren sus experiencias y relatos, escuchen activamente, argumenten sus
puntos de vista, narren cuentos, participen en asambleas y utilicen otras
formas de expresión oral.

15Castellano Inicial

4. Situación de contexto o signifi cativa

La recolección del chupé es
una de las actividades socio
productivas del pueblo Awajún
que se desarrolla entre los
meses de febrero a marzo
aproximadamente, dependiendo
del lugar y el clima.

La recolección del chupé
promueve la participación de
la familia y a través de esta
actividad se afi anza el sentido de
pertenencia a su pueblo.

Para participar en la recolección del chupé niños, niñas y adultos tienen que
obedecer ciertas prohibiciones y prescripciones que garantizan la obtención
de frutos grandes y carnosos. Por ejemplo, para ir a recolectar chupé los
participantes deben pintarse la cara con achiote, de esta manera le piden a
la madre de la planta buenos frutos. Asimismo, las mujeres embarazadas no
pueden ir a la recolección ya que esto podría enojar a la madre del chupé.

Existen diferentes relatos dentro de la cosmovisión awajún que refl ejan los
saberes relacionados con la recolección de esta fruta y sobre el respeto que se
debe tener a la naturaleza. A través de la recolección del chupé se pone en
práctica valores como la cooperación, el intercambio y la reciprocidad.

Recoleccion de chupé

Situación de contexto extraída
de la ruta del pueblo Awajún.

16 Castellano Inicial

Antes de desarrollar la vivencia, averigua qué familia tiene chupé en
su chacra y coordina con ella para que nos reciba e informe sobre las
prohibiciones para su recolección. De no haber una familia que tenga un
árbol de chupé, puedes ubicar en el monte el árbol que se encuentre en
el lugar más apropiado para ser visitado por los niños y niñas.

Organiza	con	los	niños	y	niñas	la	visita	a	la	chacra	de	la		familia	que	nos	
hablará sobre el chupé.

Asegúrate de tener listo para el día de la recolección: chupé (verde
y maduro), achiote y un cuchillo.

Cuéntales a los niños y niñas que irán a visitar la casa de una familia que
nos explicará sobre la recolección del chupé. Antes de salir establece con
ellos algunas normas como esperar a que nos inviten a pasar, escuchar
atentos, etc.

Al llegar al lugar, esperamos a que nos inviten a pasar, luego nos
ubicamos alrededor de la persona que dirigirá la reunión.

Escuchamos atentos los saberes de la madre de familia sobre la cosecha
de chupé, del porqué se pintan la cara, qué diseños son los usados
en esta tarea y las prohibiciones que se deben tener en cuenta en la
recolección:

1. Siempre debemos de pintarnos la cara con
achiote para recolectar el chupé, porque si no, se
recolectaría chupés verdes, pálidos y además se
desperdiciaría.

2. Las mujeres están prohibidas de subir a la planta.
Si lo hacen, los frutos se malogran.

3. Si van a derribar el árbol de chupé, se coge la
hojarasca y se le echa al aire para que tengan
muchas frutas.

	

Vivencia

17Castellano Inicial
17

Nos preparamos para la recolección del chupé. Pintamos nuestras caras con
achiote como nos ha enseñado la madre de familia y salimos a la chacra.

En la chacra identificamos los árboles de chupé. La madre de familia recoge
una hojarasca y empieza a echar aire al árbol del chupé para que nos de
buenas frutas. Asimismo, la madre explica que hay que tener cuidado al subir
al árbol de chupé para no caerse.

Luego de recolectar el chupé, nos sentamos en círculo para compartirlo y
disfrutarlo. La madre de familia nos enseña cómo se reconoce el chupé
cuando está listo para comer.

Después de comer el chupé, la madre de familia nos cuenta el relato del
chupé.

La historia del chupé
Un día, un hombre fue a recolectar chupé porque le agradaba
muchísimo. Subió al árbol y mientras recolectaba escuchó un
murmullo lejano que cada vez se hacía más fuerte, era el diablo
que venía con su mujer y su bebé en brazos para recolectar y
comer chupé.

El hombre se escondió en la copa del chupé. El diablo, antes de
iniciar la recolección, dejó a su bebé sobre una hoja cerca del árbol.
En un descuido el hombre dejó caer un chupé y este fue a caer
sobre la criatura matándola. El ruido del golpe alertó a la madre y al
querer auxiliar a su bebé se dio cuenta que ya era demasiado tarde.

El diablo buscaba al culpable por todos lados y no lo encontró. Se
fueron llorando, llevándose el cadáver de su bebé y se perdieron
en la espesura del bosque.

El hombre asustado bajó del árbol, recogió sus chupés y regresó
a su casa. Cuando llegó a su casa le contó a su familia lo ocurrido
y les enseñó que no deben andar solos y que el chupé es muy
importante para la alimentación de las personas y los animales.

18 Castellano Inicial

Sesión N° 1

Competencia Capacidad
Indicador

3 años 4 años 5 años

Comprende
críticamente textos
escritos de diverso
tipo y complejidad
según variados
propósitos de
lectura.

Infiere e
interpreta el
significado
de los textos.

Identifica
el diseño
facial que
se utiliza
para
recolección
del chupé.

Identifica
el diseño
facial que se
utiliza para
recolección
del chupé.

Explica el
significado
del diseño
facial que se
utilizan para
la recolección
del chupe.

Identifica el uso de
los diseños faciales
como medio para
trasmitir mensajes.

Explica el
significado de los
diseños faciales
para el desarrollo
de las actividades
productivas.

Preparando la sesión
Coordina con un abuelo o abuela para visitarlo y que nos cuente sobre el
uso y significado de los diseños faciales que se utilizan en el pueblo Awajún,
especialmente el que se usa para recolectar chupé.

Asegúrate de tener en el aula: tarjetas con diseños faciales awajún y de otros
pueblos, hojas de trabajo para los niños y niñas, goma, lápices para colorear.

Inicio

Muestra tarjetas con rostros de mujeres y varones que tienen diferentes
diseños y propicia el diálogo. Te puedes ayudar con las siguientes preguntas:

 ¿A dónde se irá este varón/mujer?, ¿cómo lo sabemos?

Conversamos sobre los diseños faciales

19Castellano Inicial

Cuéntales a los niños y niñas que van a visitar a un abuelo o abuela para que
les cuente sobre los diseños faciales que se utilizan en el pueblo Awajún y su
signifi cado.

Recuerda las normas que debemos tener en cuenta cuando una persona
mayor nos habla: no interrumpir, si queremos preguntar esperamos hasta el
fi nal. Acuerda también con los niños y niñas cómo vamos a demostrar nuestro
cariño a la persona que vamos a visitar como señal de agradecimiento por sus
enseñanzas.

Desarrollo

Lleva a los niños y niñas a la casa del abuelo o abuela, saluda y espera
junto con ellos/ellas a que nos inviten a pasar y a sentarnos.

Escuchan al abuelo o abuela en silencio para que nos cuente como las
mujeres y los hombres utilizaban los diseños faciales en distintas actividades
y el signifi cado que tienen; especialmente el que está relacionado con la
recolección del chupé. Al fi nalizar permite que los niños y niñas realicen
preguntas de su interés.

Identifi ca el uso
de los diseños
faciales como
medio para
trasmitir un
mensaje.

¿Sabías que?
Los hombres y mujeres Awajun para ir a
recolectar chupé se pintan la cara con achiote.
El achiote es un fruto de color rojizo o
anaranjado que se encuentra en la Amazonía,
cuyas pepitas sirven para colorear el cuerpo y
como condimento.

20 Castellano Inicial

En el aula conversa con los niños y niñas sobre lo que nos contó el abuelo o
abuela de los diseños faciales y su uso por los awajún.

Realiza las siguientes preguntas: ¿En tu casa se pintan los rostros?, ¿para qué
se pintan?, ¿qué diseños utilizan?¿tú también te pintas?

Muestra nuevamente las tarjetas para que los niños y niñas identifi quen los
diferentes diseños faciales que se utilizan para comunicarse con los seres de
la naturaleza en las diferentes actividades socio-productivas.

¿Sabías que?
En los pueblos amazónicos y andinos existen diferentes situaciones comunicativas,
estas ocurren entre seres humanos con seres de la naturaleza y seres espirituales.
Por ejemplo en el pueblo Awajún para participar en la recolección del chupé se
pintan el rostro con achiote para que la madre del chupé nos brinde frutos maduros.

Realizamos las siguientes actividades diferenciadas por edades:

Tres años Cuatro años Cinco años

En una hoja
de trabajo
pintan los
rostros de las
personas que
van a recolectar
chupé.

En una hoja de trabajo
repasan los diseños y
pintan los rostros de
las personas que van a
participan en la fi esta y
los que van recolectar
chupé y explican el
signifi cado de cada
uno de ellos.

En una hoja en blanco
dibujan diferentes
diseños en los rostros de
varones y mujeres que
sirven para comunicarse
en las diferentes
actividades socio-
productivas y explican
su signifi cado.

Explica el
signifi cado de
los diseños
faciales para el
desarrollo de
las actividades
productivas.

Cierre

Colocamos los dibujos en la pared e invitamos a los niños y niñas de otras
aulas a observar los diseños.

En casa piden a sus padres que les dibujen y expliquen el signifi cado de otros
diseños faciales. Al día siguiente lo comparten con los otros niños y niñas del
aula.

21Castellano Inicial

¿Qué evaluar? ¿Cómo evaluar?

Capacidad Indicador Preguntas orales Observación

Infiere e
interpreta el
significado de
los textos.

Identifica el uso de
los diseños faciales
como medio para
trasmitir mensajes.

Explica el
significado de los
diseños faciales
para el desarrollo
de las actividades
productivas.

Dialogan en base
a las siguientes
preguntas:
¿En tu casa se
pintan los rostros?,
¿Para qué se
pintan?, ¿Qué
diseños utilizan?
¿Tú también te
pintas?

En la presentación
de los diseños se
observan:

Dialogan entre
ellos sobre el
significado de los
diseños faciales
que observan en
las tarjetas.

Dibujan algunos
diseños y
comunican para
qué y en qué
situaciones se
utilizan.

Evaluación

22 Castellano Inicial

Sesión N° 2 Elaboramos el gancho para recolectar chupé

Competencia Capacidad
Indicador

3 años 4 años 5 años

Demuestra
sensibilidad
con la
humanidad y
la naturaleza
estableciendo
relaciones de
reciprocidad
y tomando
decisiones
con libertad
desde una
perspectiva
ética en su
búsqueda de la
felicidad.

Muestra
respeto y
asombro
hacia la
naturaleza y
la comunidad
humana
diversa desde
su experiencia
de vida,
sintiendose
parte
integrante de
ellas.

Identifica las
plantas que
utilizamos
para elaborar
herramientas
en la
recolección
de chupé.

Menciona las
características
y la utilidad
de la capirona
durante la
cosecha del
chupé.

Menciona las
caracteristicas
y utilidad de
la capirona
durante la
cosecha del
chupé.

Menciona el
cuidado que
debemos
tener con los
árboles.

Preparando la sesión
Coordina con un padre de familia e invítalo para que nos enseñe y ayude en
la elaboración del gancho para la recolección del chupé. El padre de familia
traerá machete, sogas y un palo largo de 5 a 7 m. para elaboración del gancho.

Nos organizamos para la visita, acordamos como debemos de comportarnos
durante la visita, por ejemplo, caminar en grupo, cuidar a los niños y niñas más
pequeñas, no correr entre las plantas, tener cuidado por donde caminamos,
etc.

Preparar dos láminas: una con el árbol de la capirona y otra con el árbol del
chupé. Tener listas las hojas de trabajo para los niños y niñas.

23Castellano Inicial

Inicio

Recibimos al padre de familia quien compartirá sus conocimientos sobre la
elaboración del gancho para la recolección del chupé.

Motiva a los niños y niñas a contar sus experiencias en la actividad anterior, el
pintado de la cara con achiote, los usos del huito y la cosecha de chupé.

Desarrollo

Después de las actividades en el aula salimos al campo. Observamos la
variedad de plantas y árboles y con ayuda del padre de familia identificamos
la capirona. Reconocemos sus características.

Estas preguntas pueden ayudarte:

¿De qué tamaño es la capirona?, ¿cómo es su tronco?, ¿y sus hojas?, ¿cómo
son sus ramas? La capirona ¿tiene frutos?, ¿saben ustedes de que parte de la
capirona se sacan los ganchos que servirán para la recolección de frutos?

El padre de familia explicará cómo cuidar el árbol de la capirona, cortará una
rama y armará con ella el gancho. Mostrará el gancho y le pediremos que lo
coloque en diferentes posiciones porque esa será la forma de manipularlo
cuando cojan el chupé.

Se pueden hacer las siguientes preguntas: ¿de dónde sacó el gancho?, ¿cómo
lo hizo?, ¿qué forma tiene el gancho?, ¿a qué se parece el gancho cuando se
pone en diferentes posiciones o direcciones?

Una vez que tengamos el gancho, le pedimos que nos explique los usos que
se le da en la comunidad, como por ejemplo:

•	 Recolectar frutas como: chupé, guaba, palta, uvilla, pijuayo, anona.

•	 Jalar la maleza durante el rozo y en el deshierbe de la chacra.

•	 Colgadores de las canastas y ropas.

Sentados alrededor del padre de familia observamos cómo se elabora el
gancho. Los materiales que se utilizan son:

•	 Un palo largo liviano (uvilla) para amarrar el gancho.

•	 El gancho cortado y limpio de la capirona.

•	 La soga (bejuco), que sea resistente para el amarre.

24 Castellano Inicial

Organiza	a	los	niños	y	niñas		en	grupos	para	que	elaboren	sus	propios	ganchos.	
Una vez listos, los niños de 5 años recolectarán algunos frutos pequeños.

Menciona las
caracteristicas
y utilidad de
la capirona
durante la
cosecha del
chupé.

Tres años Cuatro años Cinco años

Pintan el árbol de capirona
que esta dibujado en la
hoja de trabajo.

Dibujan un árbol de
capirona y luego lo
pintan.

Dibujan la utilidad
de la capirona en
la recolección de
chupé.

Agradecemos y nos despedimos del padre de familia y retornamos al aula.

En el aula

Comentamos sobre la actividad realizada. Estas preguntas pueden ser de
utilidad: ¿cómo es el árbol de la capirona?, ¿cómo son sus hojas?, ¿tiene
fl ores?, ¿cómo son sus ramas?, ¿de dónde sacamos los ganchos?, ¿para qué
utilizamos los ganchos?¿cómo debemos cuidarlos?

Se organizan por grupo de edad y realizan las siguientes actividades:

Mientras confecciona el gancho, los niños y niñas ayudan alcanzando el
material		o	algo	que	indique	el	padre	de	familia.	Finalmente	prueba	con	los	
niños como se usa.

25Castellano Inicial

Menciona cómo
se deben cuidar
los árboles.

Coloca una lámina del árbol de capirona, chupé y otro en la
pizarra. Dialoga con los niños y niñas sobre lo que nos ofrece
cada árbol para nuestra vida, la importancia de cuidarlos y
cómo los debemos cuidar.

Cierre

Comentan en sus casas sobre cómo realizaron el gancho para la recolección
de frutas.

Preguntan a sus padres si tienen gancho para recolectar frutos y piden que les
cuenten cómo lo elaboraron.

Evaluación
¿Qué evaluar? ¿Cómo evaluar?

Capacidad Indicador Preguntas orales Observación

Muestra
respeto y
asombro
hacia la
naturaleza y
la comunidad
humana
diversa desde
su experiencia
de vida,
sintiendose
parte
integrante de
ellas

Menciona las
caracteristicas
y utilidad de la
capirona durante
la cosecha del
chupé.

Menciona el
cuidado que
debemos tener
con los árboles.

Responde a las
siguientes preguntas:
-	 ¿Cómo es el árbol
de la capirona?
-	 ¿Cómo nos ayuda
este arbol durante
la recolección del
chupé?
-	 ¿Qué frutos se
recolectan con el
gancho?
-	 ¿Cómo debemos
cuidar los árboles?
-	 ¿Por qué es
importante cuidar los
árboles?

Durante la visita se
observa si:

-	 Muestra respeto
por las plantas que
se encuentran a
su alrededor no
cortándolas.

-	 Coopera en la
elaboración del
gancho.

-	 Imita la elaboración
del gancho.

-	 Utiliza el gancho
que ha elaborado
para recolectar
frutos pequeños.

26 Castellano Inicial

Sesión N° 3

Preparando la sesión
Coordina con un sabio para nos visite en la institución educativa y nos cuente
la historia del Bikut, quien estableció las normas del pueblo awajun.

Organiza con los niños y niñas la visita al sabio y recuérdales las normas de
comportamiento con las personas mayores.

Prevé los materiales que necesitarás: papelógrafos, plumones y tarjetas.

Inicio
Recibimos con amabilidad al sabio
que nos visita en el aula . Comunícale
a los niños y niñas que él nos contará
quien nos enseñó a los awajun las
normas para vivir bien.

Motiva a los niños para que comenten
sus experiencias de los días anteriores,
recolección de chupé, uso del achiote
y el huito, el pintado de rostros y la
elaboración de ganchos para la
recolección.

Competencia Capacidad
Indicador

3 años 4 años 5 años

Convive
de manera
democrática
en cualquier
contexto o
circunstancia,
y con todas
las
personas sin
distinción.

Utiliza
reflexivamente
conocimientos,
principios
y valores
democráticos
como base
para la
construcción
de normas y
acuerdos de
convivencia.

Propone
acuerdos o
normas que
regulan las
actividades
en el aula.

Propone
acuerdos o
normas que
regulan las
actividades
en el aula.

Propone
acuerdos o
normas que
regulan las
actividades
en el aula.

Proponemos nuestras normas

27Castellano Inicial

Competencia Capacidad
Indicador

3 años 4 años 5 años

Convive
de manera
democrática
en cualquier
contexto o
circunstancia,
y con todas
las
personas sin
distinción.

Utiliza
reflexivamente
conocimientos,
principios
y valores
democráticos
como base
para la
construcción
de normas y
acuerdos de
convivencia.

Propone
acuerdos o
normas que
regulan las
actividades
en el aula.

Propone
acuerdos o
normas que
regulan las
actividades
en el aula.

Propone
acuerdos o
normas que
regulan las
actividades
en el aula.

Desarrollo
Nos disponemos para escuchar al sabio. Nos contará el relato del Bikut y nos
explica por qué debemos cumplir las normas para vivir bien.

Bikut
Esta es la historia de un hombre que deseó tener un hijo valiente que tuviera poder,
éxito y fuerza para vencer a sus enemigos. Desde que este niño nació su madre
le daba gotitas de Toé o Floripondio que obtenía al raspar el tallo de la planta, a
medida que el niño crecía le iba aumentando la dosis porque esta planta le ayudaba
a afinar la visión, lo fortalecía y le aumentaba el poder, adivinaba, predecía el futuro
y desentrañaba secretos ocultos.

Dotado de estas fortalezas participó en muchas guerras y logró grandes hazañas,
pero se volvió incontrolable, tanto que tuvieron que amarrarlo. Estando cautivo
impartió enseñanzas para el buen vivir como aprender y practicar valores, escuchar
las enseñanzas de los padres, lavarse las manos después de ir al baño porque si
no lo hacen así, estarían comiendo excremento que los haría enfermar, lavarse las
manos antes y después de comer para evitar los parásitos que podrían enfermarlos
y matarlos, cortarse las uñas ya que en ellas se esconden los huevos de los parásitos.

Otras prácticas del buen vivir que enseñó es que los niños no pueden tocar, rosar ni
estar cerca a las niñas porque el aroma de las niñas los debilita y les impide encontrar
la visión. Acerca de las plantas les enseñó que no deben maltratarlas ni cortarlas sin
razón porque ellas sienten, sufren y lloran en silencio, lo saben porque ven la savia o
resina; si las macheteas te maldecirán deseándote una muerte cercana.

Agradecemos al abuelo sobre lo que nos enseñó y lo despedimos con la
canción “Yo soy el chupé de la altura”.

Dialogamos sobre lo que nos ha enseñado el abuelo. Te puedes ayudar con
las siguientes preguntas: ¿de qué trató la historia?, ¿quién hizo las primeras
normas?, ¿para qué las hizo?, ¿por qué es importante que las respetemos?,
¿qué nos enseñó para no enfermarnos?, ¿cuáles son las prohibiciones que
los hombres deben seguir?, ¿cómo debemos tratar a las plantas?, ¿en aula
debemos tener normas?

Orienta la atención hacia la decisión de tomar acuerdos que favorezcan el
trabajo en el aula con la siguiente pregunta:

¿Cuáles son las normas de nuestra aula?

28 Castellano Inicial

Nos tratamos con
respeto, sin pelear.

Cuidamos nuestros
materiales y útiles.

Mantenemos nuestra
aula ordenada

y limpia.

¿Qué evaluar? ¿Cómo evaluar?

Capacidad Indicador Preguntas orales Observación

Utiliza
refl exivamente
conocimientos,
principios
y valores
democráticos
como base
para la
construcción
de normas y
acuerdos de
convivencia.

Propone
acuerdos o
normas que
regulen las
actividades del
aula.

Responde a las siguientes
preguntas:
- ¿Quién hizo las primeras

normas ancestrales?
- ¿Para qué nos enseño

estas normas?
- ¿Qué hemos

escrito?¿para qué hemos
escrito nuestras normas?

- ¿Cómo vamos a cumplir?

Durante el trabajo en
aula se observa lo
siguiente:
- Propone acuerdos

o normas para su
aula.

- Dialoga con el
sabio sobre normas
culturales de su
pueblo

- Da a conocer las
normas propuestas
en el aula.

Escribe en la pizarra o en papelotes las ideas que vayan surgiendo de sus
refl exiones. Comentan y deciden cuáles son las normas necesarias para
mantener un clima de armonía.

En asamblea, aprueban las normas que se cumplirán en el aula, leemos y
completamos lo que falta.

Escribe	en	medio	papelote	cada	norma.	Organiza	a	 los	niños	y	niñas	en	
grupos y entrega a cada uno un papelote con la norma para que hagan un
dibujo relacionado a esta. A continuación un ejemplo de las normas:

Terminada la tarea, pregunta: ¿qué hemos escrito? ¿por qué es necesario
que tengamos nuestras normas escritas?, ¿cómo las cumpliremos?

Cierre
Decidimos dónde pegar nuestras normas para que todos podamos verlas
y cumplirlas.

Durante los siguientes dias, recordamos diariamente los acuerdos tomados.

Evaluación

Propone
acuerdos o
normas que
regulen las
actividades
del aula.

29Castellano Inicial

Sesión N° 4 Seleccionamos y guardamos chupé

Competencia Capacidad
Indicador

3 años 4 años 5 años

Plantea y
resuelve
problemas con
cantidades y
magnitudes
que implican
la construcción
y uso de
números y
operaciones,
empleando
diversas
presentaciones
y estrategias
para obtener
soluciones
pertinentes al
contexto.

Matematiza
problemas de
cantidades
discretas y
continuas que
implican utilizar
y construir
modelos,
verificándolos
con el contexto.

Comunica y
representa el
significado de
los números y
operaciones en
la resolución
del problema
a través de la
socialización,
usando
notación y
terminología
apropiadas.

Explora
situaciones
cotidianas
referidas a
agrupar una
colección
de objetos
de acuerdo
a un criterio
perceptual.

Dice con
sus propias
palabras las
características
de las
agrupaciones
que realiza
usando los
cuantificadores
muchos, pocos.

Explora
situaciones
cotidianas
referidas a
agrupar una
colección
de objetos
de acuerdo
a un criterio
perceptual.

Dice con
sus propias
palabras las
características
de las
agrupaciones
que realiza
usando los
cuantificadores
muchos, pocos,
ninguno.

Explora
situaciones
cotidianas
referidas a
agrupar una
colección
de objetos
de acuerdo
a un criterio
perceptual.

Dice con
sus propias
palabras los
criterios de
agrupación
de una o más
colecciones
que realiza
usando los
cuantificadores
más que,
menos que.

Preparando la sesión
Antes de la actividad, coordina con una madre de familia para que nos
permita participar en la selección y guardado del chupé.

Organiza con los niños y niñas la visita a la familia. Esta es una oportunidad
para revisar las normas de convivencia trabajadas, leerlas, comprometerse
a cumplirlas y evaluar su cumplimiento al final de la sesión.

Entre las normas que deben tener en cuenta para esta salida estarán: no
jugar en la casa de la señora, cuidar a los niños y niñas más pequeños, no
ensuciar la casa de la señora.

Prepara los materiales que se utilizarán: siluetas de chupé, siluetas de árbol
de chupé en papelotes, cinta adhesiva, colores, plumones.

30 Castellano Inicial

Inicio
Conversamos con los niños y niñas sobre la visita que realizaremos para ayudar
a una madre de familia a guardar el chupé que ha recolectado. Recordamos
nuestras normas de comportamiento.

Desarrollo
Nos dirigimos a la casa de la familia, saludamos y escuchamos atentos las
indicaciones para participar en la selección y guardado del chupé. Nos
ubicamos alrededor de las canastas de chupés.

Escuchamos lo que nos explica la madre de familia para reconocer cuando la
fruta del chupé está maduro:

•	 Primero, oler el chupé para comprobar si está maduro.
•	 Hincar con un cuchillo la parte inferior de la fruta para ver si está madura.
•	 Cortar y observar la parte interna que contiene las semillas y la pulpa, si

está suave y de color amarillo y se puede extraer con los dedos o con el
cuchillo y ya está lista para comerla.

La madre también les enseña a identificar las orejitas del chupé, son de forma
ovalada y de color verde o con manchas moradas. y les dice que está prohibido

comerlas porque los bebés nacen orejones.

Después de escuchar las enseñanzas de la madre, empezamos a separar
los chupés utilizando los criterios culturales:
•	 Chupés maduros y suaves
•	 Chupés pintones y duros.
•	 Chupés malogrados para botar.
•	 Chupés pequeñitos para comer.

Antes de guardar los chupés, los niños y las niñas observan cada montón
y se les pregunta: a los 3 y 4 años ¿dónde hay mucho y dónde hay pocos?,

a los de 5 años ¿dónde hay más chupés? Y ¿dónde hay menos?, así mismo
también pueden contar, dependiendo de la cantidad, los niños y niñas de 3 y
4 años cuentan hasta el número que saben, los niños de 5 años cuentan hasta
el número 5.

Guardamos los chupés pintones en una canasta y los tapamos con hojas. Los
chupés maduros los guardamos en otra canasta para el consumo.

Explora
situaciones
cotidianas
referidas a
agrupar una
colección
de objetos
de acuerdo
a un criterio
perceptual.

31Castellano Inicial

Cuando terminan de guardar los chupés, pregunta a los niños y niñas ¿cómo
separaron los chupés?, ¿cómo se sabe que está maduro?, ¿cómo se sabe que está
pintón?, ¿cómo se sabe que está verde?, ¿de cuál de ellos había más?, ¿de cuál de
ellos había menos?, ¿de cuál de ellos había poco?, ¿de cuál de ellos había mucho

Comemos los chupes que nos invitó la señora, nos despedimos y agradecemos
el haber compartido esta experiencia con nosotros.

En el aula

Comentamos sobre la actividad realizada con la señora.

Entrega a cada niño y niña diferentes siluetas de chupes para que
los pinten segun lo que observamos en la seleccion de chupe.

Pega en el aula varias siluetas de arbol de chupe e indica a los
niños y niñas que peguen sus siluetas pintadas de acuerdo a las
características, por ejemplo, el árbol de los chupés maduros, el
árbol de los chupes verdes, el árbol de los chupes pintones, etc.

Luego los niños y niñas de 3 y 4 años, observan y dicen dónde hay
muchos y dónde hay pocos. chupes. Los de 5 años nos pueden
indicar de qué tipo hay mas o menos chupes.

Dice con sus
propias palabras
los criterios de
agrupación
de una o más
colecciones
que realiza
usando los
cuantificadores
más que, menos
que.

Cierre
En su casa ayudan a seleccionar la fruta del chupé.

Evaluación

¿Qué evaluar? ¿Cómo evaluar?

Capacidad Indicador Preguntas orales Observación

Matematiza
situaciones
que
involucran
cantidades y
magnitudes
en diversos
contextos.

Explora situaciones
cotidianas referidas a
agrupar una colección de
objetos de acuerdo a un
criterio perceptual.

Dice con sus propias
palabras los criterios de
agrupación de una o más
colecciones que realiza
usando los cuantificadores
más que, menos que.

Responde a las preguntas:
¿Cuáles has puesto
juntas?¿Por qué los has
agrupado así?
¿Dónde hay mucho y
dónde pocos?
¿Dónde hay más?
¿Dónde hay menos?
¿Cuántos hay?

Junta las siluetas de
chupé de acuerdo a
las característica que se
indica

Compara la cantidad
de chupés que ha
seleccionado utilizando
las expresiones más que-
menos que.

32 Castellano Inicial

33Castellano Inicial

Situación de contexto extraída
de la ruta del pueblo Shawi.

Situacion de Contexto o signifi cativa
La pesca

Las actividades pedagógicas que se presentan a continuación son parte
de un proyecto organizado en base a la actividad socio productiva “pesca”,
específi camente la pesca con anzuelo que se desarrolla en las diferentes
comunidades shawi, cuando las aguas de los ríos están calmas.

Para ir a anzuelear, el hombre siempre se acompaña con su hijo varón, porque
a través de la observación el niño aprende a ubicar los mejores lugares para
la pesca, a preparar los empates y otros secretos que va a poner en práctica
cuando sea joven y se convierta en un hábil pescador que lleva alimento para
su familia.

Los niños shawi empiezan a pescar con anzuelo cuando ya están grandecitos
(más o menos a los 7 años). Cuando llega el momento el padre o abuelo le
da su barandilla (caña de pescar) hecha a base de anzuelo caspi y lo lleva a
pescar. Según las normas de los shawi, los niños no pueden comer lo que
pescan sino hasta completar sus primeros 12 peces, por ello su padre pesca
también para que pueda comer de sus peces. Al completar los 12 peces el
abuelo icara el producto de la pesca del niño para que lo pueda comer y sea
buen pescador.

El pescador lleva a su vivienda el producto de su pesca y es la mujer quien
encarga de compartir con la familia que vive en su casa. Si pesca bastante lo
comparte con las demás familias, hermanas de la madre, abuelas, sobrinas etc.

34 Castellano Inicial

Cuando sea el momento su padre o
abuelo los va a llevar a pescar.
Para ser buen pescador la barandilla
se cura con yu'natuka'pi y luego se
guarda ocho días para poder utilizarla.
Durante estos ocho dias el dueño
de la barandilla no come comidas
calientes, sal, ají o dulce.

Antes de la vivencia, coordina con un abuelo para que nos lleve a
anzuelear a la orilla del río, cocha o laguna.

Asegúrate que el día de la pesca todos los niños y niñas lleven sus
anzuelos.

Al llegar al río el abuelo nos indica que debemos ir donde hay árboles que
tengan muchas fruttas y flores porque ahí es donde vamos a encontrar
muchos peces. Acompañamos al abuelo al lugar que nos indica y nos
ubicamos cerca de él. Escuchamos el discurso que dice pidiendo
permiso a los seres del agua para lograr coger peces en abundancia.

Luego, observamos como el abuelo coloca el empate en el anzuelo,
este puede ser yuca, plátano, grillo o carne de algún animal o lombrices,
seguidamente lanza la baranddilla y sin soltar el anzuelo, la coloca en la
superficie del agua y mueve dibujando círculos diceiendo “Kisho, kisho,
kisho hermana dame tus crías porque tienen que comer tus nietos”.
Despues vuelve a la lanzar la barandilla junto con el anzuelo, el abuelo
tiene cuidado de solo tocar la superficie del agua, esto lo hace tres veces;
finalmente lo deja caer dentro del agua.

El abuelo espera pacientemente y les va contando cómo un shawi llega a
ser un buen pescador:

Vivencia

35Castellano Inicial

Despues que el abuelo sacan los peces observan como los va ensartando en
una liana para poder llevarlos con facilidad.

Los niños y niñas, animados por el maestro, practican a preparar sus anzuelos
y a lanzarlos para pescar. El abuelo nos explica por qué es importante esperar
el momento y seguir todo lo que les ha explicado para ser buenos pescadores.

Despues de estos ocho dias se sale a pescar.
No se puede comer lo que pescas hasta que
completes doce peces.
Cuando completen sus doce primeros peces
su padre o abuelo los va a icarar. Ustedes
deberán compartir con la persona que le icaró
para que le de suerte y pueda funcionar el
ícaro.

36 Castellano Inicial

Sesión N° 1

Preparando la sesión

Coordina con un abuelo para que nos cuente el relato del origen de los peces
y comparta sus conocimientos ancestrales sobre la pesca con anzuelo.

Busca un lugar apropiado que esté cerca al río para escuchar al abuelo.

Prepara el material que utilizarás: imágenes del relato, papelote, plumones,
hojas para que los niños dibujen, lápices para colorear.

Competencia Capacidad
Indicador

3 años 4 años 5 años

Produce de
forma personal
y autónoma
diversos tipos de
textos escritos
utilizando
variados recursos
del lenguaje.

Textualiza sus
experiencias,
ideas,
sentimientos
con
coherencia,
cohesión,
vocabulario
pertinente,
empleando
las
convenciones
de lenguaje
escrito.

Expresa
ideas para
elaborar
textos
grupales.

Dicta textos a su docente
indicando que va a escribir, y que
quiere decir.

Creamos una petición de agradecimiento

37Castellano Inicial

Inicio

Comienza leyendo una adivinanza a los niños y niñas. Por ejemplo:

Luego que los niños y niñas te dan la respuesta inicia el diálogo. Estas
preguntas te pueden orientar:

¿Qué peces conoces?, ¿cómo son?, ¿cómo aparecieron los peces?, ¿quién los
creó?

Proponemos visitar a un abuelo de la comunidad porque ellos saben muchas
cosas de nuestro pueblo, él nos contará quién creó los peces y otras cosas más
sobre la pesca.

Desarrollo

En el lugar acordado, saludamos al abuelo y nos disponemos a escucharlo.
Nos contará el relato de Kumpanamá y sus conocimientos sobre la pesca:
cómo cuidar los peces de los ríos y cochas y la importancia de agradecer por
todos loa elementos de la naturaleza.

Un día como hoy Kumpanama desastillaba su canoa bajo la sombra de un
árbol que se encontraba cerca al río; de pronto observó que el agua no
tenía nada y pensó:

“De estas astillas formaré peces para que así la gente se pueda alimentar”.

Tomó las astillas y soplando las lanzaba al río, al momento de caer en las
aguas que corrían, estas astillas se iba convirtiendo en peces con escama
de diferente tamaño y forma.

Desde esos tiempos se crearon los peces que hasta ahora seguimos
consumiendo, gracias al Dios Kumpanama.

Tengo cola, aletas y
puedo nadar, vivo
en los ríos en las

cochas y en el mar.

38 Castellano Inicial

Al terminar el relato el abuelo nos recomienda cuidar de los peces que hay
en los ríos y cochas y también agradecer todos los días por los alimentos que
la naturaleza nos da.

Motiva a los niños y niñas para que hagan preguntas. Puedes empezar tú: ¿de
qué árbol hizo su canoa Kumpanama?, ¿Kumpanamá solo creó los peces?,

Agradecemos al abuelo por sus enseñanzas y nos despedimos.

En el aula

Muestra imágenes sobre el relato que el abuelo nos contó. Estas preguntas
pueden servirte para recordar:

•	 ¿Cómo creó Kumpanamá los peces?
•	 ¿Para qué creo los peces Kumpanamá?
•	 ¿Qué nos ha recomendado el abuelo ?
•	 ¿Cómo podemos agradecer por los alimentos que tenemos?
•	 ¿En casa dicen peticiones de agradecimiento? ¿Cuándo dicen las peticiones

de agradecimiento?
•	 ¿Cómo se dicen las peticiones de agradecimiento?

Propón a los niños y niñas crear una petición para agradecer por los alimentos
que tenemos cada dia.

39Castellano Inicial

Recuerda
Escribe lo que los niños y niñas te dicten, de esta forma ellos y ellas
observarán el proceso de redacción. Luego agrupa las ideas semejantes y
finalmente redacta oraciones sencillas. La petición debe estar conformada
por tres oraciones como máximo.

Dicta a su
maestra una
petición para
agradecer.

Anota las ideas en un papelógrafo o en la pizarra. Te puedes ayudar
con las siguientes preguntas: ¿qué vamos a escribir?, ¿por qué
vamos agradecer? ¿con qué palabras agradecemos?

Lee el texto para comprobar que dice lo que queremos expresar o si
queremos agregar algo más.

Propón escribir la petición en un papelote para recordarla. Escríbela y haz
que los niños y niñas hagan los dibujos.

Puedes organizarlos de la siguiente forma para decorar la petición:

Tres años Cuatro años Cinco años

Pintan cenefas con sellos
hechos a base de topa y
pintura vegetal. Luego
la pegan alrededor del
papelote donde está escrita
la petición.

Colorean siluetas
de los diferentes
peces creados por
Kumpanamá. Al
terminar las pegan en
el papelote donde está
escrita la petición.

Dibujan y colorean otros
alimentos que nos ha
dado Kumpanamá. Al
terminar pegan en el
papelote donde está
escrita la petición.

Elegimos el lugar dónde colocaremos el papel con la petición para que la
podamos leer y que nuestros padres y otros compañeros también la lean.

40 Castellano Inicial

¿Qué evaluar? ¿Cómo evaluar?

Capacidad Indicador Preguntas orales Observación

Textualiza
experiencias, ideas,
sentimientos,
empleando las
convencionalidades
del lenguaje escrito.

Dicta a su maestra
una petición de
agradecimiento
para
Kumpanamá.

¿Qué vamos a
escribir?
¿Qué queremos decir
en la petición?
¿Por qué vamos a
agradecer?

Dicta ideas para la
elaborar la petición.

Repite la petición en voz
bajita.

Dice por qué es
importante agradecer.

Cierre

Invitamos a nuestros familiares al aula para que lean nuestra oración
y les contamos qué hemos escrito, para qué lo hemos escrito y por qué es
importante agradecer.

Agradecemos cada vez que tomamos los alimentos en el aula.

En casa aprende otras formas de agradecer y las comparte en el aula.

Evaluación

41Castellano Inicial

Sesión N° 2

Preparando la sesión
Pide a las madres de familia que traigan vejigas de peces limpias o globos
para realizar la experiencia con los niños y niñas.
Tener listo un depósito grande y hondo para realizar la experiencia, bolsas de
plástico, piedritas lisas, papeles y lápices de color.

Inicio
Anima a los niños y niñas para que dibujen uno de los peces creado por
Kumpanamá y que vive en nuestros ríos.

Pegamos los dibujos en un lugar donde todos podamos observarlos. Nos
sentamos mirando los dibujos e iniciamos el diálogo:

•	 ¿Cómo son los peces?, ¿qué tienen en sus cuerpos por afuera?

•	 ¿Son todos iguales?, ¿en qué se parecen los peces que hemos dibujado?

•	 ¿Cómo son por dentro?, ¿qué tienen por dentro?

Escuchamos los saberes de los niños que son expuestos en sus dibujos. Luego
preguntamos:

•	 ¿Cómo se mueven los peces en el río?, ¿qué utilizan para moverse en el agua?

•	 ¿Cómo hacen los peces cuando quieren comer algo que está en las
profundidades de los ríos?

Competencia Capacidad
Indicador

3 años 4 años 5 años

Demuestra
sensibilidad con
la humanidad
y la naturaleza,
estableciendo
relaciones de
reciprocidad
y tomando
decisiones con
libertad desde una
perspectiva ética
en su búsqueda
de la felicidad.

Muestra
respeto y
asombro hacia
la naturaleza y
la comunidad
humana
diversa desde
su experiencia
de vida,
sintiéndose
parte
integrante de
ellas.

Señala algunas caracteristicas
de los peces.

Identifica y
explica las
características
internas y
extenas de
lo peces que
les permite
moverse en el
agua.

¿Cómo nadan los peces?

42 Castellano Inicial

•	 Invita a los niños y niñas a conocer como los peces pueden estar en la
parte de arriba y en la parte de abajo de los ríos.

Desarrollo
Salimos al patio o al lugar del aula donde está el depósito con agua para
realizar la experiencia:
•	 Muestra la vejiga y pregunta si la han visto alguna vez y si conocen su

nombre. Escucha la respuesta de los niños y niñas.
•	 Brinda a cada uno un vaso y diles que los coloquen en un depósito lleno

de agua ¿Qué sucederá? ¿Por qué se hunde?
•	 Invítalos ahora a infl ar la vejiga o el globo y que lo coloquen dentro del

vaso. Diles que los sumerjan en el depósito con agua y vean que sucede.
•	 Los niños y niñas veran que el vaso sale a fl ote a pesar que esta lleno de

agua.

Explica que todos los peces tienen una vejiga dentro de su cuerpo
y es ésta la que los ayuda a sumergirse o salir a fl ote en el agua. Cada
vez que los peces necesitan subir a la superfi cie su vejiga se infl a y
cuando quieren bajar botan el aire que está dentro de ella y pueden
ir a la fondo del río.

Identifi ca
y explica las
características
internas y
extenas de
lo peces que
les permite
moverse en el
agua.

El vaso no se
hunde

43Castellano Inicial

Luego puedes trabajar con los niños y niñas lo siguiente:
Los de 3 años reciben una hoja de trabajo donde hay un pez que
está en la superficie, lo pintan y decoran a su gusto.
Los niños de 4 y de 5 dibujan como es el pez cuando está en la
superficie del río y cómo cuando está en las profundidades.
Al terminar sus dibujos, explican qué características tienen los
peces y cómo pueden nadar en el agua, salir y sumergirse en las
profundidades de los ríos.

Cierre
Dialogamos en casa acerca de las caracteristicas de los peces que les permite
nadar en los ríos.

Observamos los peces cuando las madres están limpiándolos e identificamos
cuál es la vejiga.

 Evaluación

¿Qué evaluar? ¿Cómo evaluar?

Capacidad Indicador Preguntas orales Observación

Muestra
respeto y
asombro
hacia la
naturaleza y
la comunidad
humana
diversa desde
su experiencia
de vida,
sintiendose
parte
integrante de
ellas.

Identifica
y explica las
características
internas y
extenas de lo
peces que les
permite moverse
en el agua.

¿Cómo pueden
nadar los peces?
¿Cómo pueden estar
en la superficie y en
la profundidad del
río?

Participa en la
experiencia con las
vejigas.
Participa en la
dramatización de los
peces.
Dibuja los peces con
las características y las
explica.

En el aula
Recuerdan como los peces pueden nadar, subir y bajar en los ríos y juegan
a ser peces, para ello la maestra entrega a cada niño una bolsa de plástico
que inflarán cuando escuchen que los peces salen y la desinflan cuando
escucha que los peces están en la profundidad del río. Los niños de 5 años
ayudan a los niños de 3 años.

Identifica
y explica las
características
internas y
extenas de
lo peces que
les permite
moverse en el
agua.

44 Castellano Inicial

Sesión N° 3 ¿Cuántos peces atrapaste?

Competencia Capacidad
Indicador

3 años 4 años 5 años

Plantea y
resuelve
problemas con
cantidades y
magnitudes
que implican la
construcción y
uso de números
y operaciones,
empleando
diversas
presentaciones
y estrategias
para obtener
soluciones
pertinentes al
contexto.

Matematiza
problemas de
cantidades
discretas y
continuas
que implican
utilizar y
construir
modelos,
verificándolos
con el
contexto.

Comunica y
representa el
significado de
los números y
operaciones en
la resolución
del problema,
a través de la
socialización,
usando
notación y
terminología
apropiadas.

Explora
situaciones
cotidianas
referidas a
agrupar una
colección
de objetos
de acuerdo
a un criterio
perceptual.

Dice con
sus propias
palabras las
características de
las agrupaciones
que realiza
usando los
cuantificadores
muchos, pocos.

Expresa con
material
concreto y
dibujos simples
la agrupación
de objetos,
de acuerdo a
criterios propios
de su cultura.

Dice con
sus propias
palabras las
características
de las
agrupaciones
que realiza
usando los
cuantificadores
muchos, pocos,
ninguno.

Identifica
criterios
perceptuales
(tamaño, color
y forma) para
clasificar una
colección en
problemas
de contexto
recreativo
cotidiano y
familiar.

Dice con
sus propias
palabras los
criterios de
agrupación
de una o más
colecciones
que realiza
usando los
cuantificadores
más que,
menos que.

45Castellano Inicial

Preparando la sesión
•	 Coordina con los padres y madres de familia para:

- Elaborar en topa los siguientes peces: palometa, fasaco, mota, zúngaro,
bagre y sábalo.

- Preparar los anzuelos con un pequeño ganchillo en un extremo para
jalar los peces de madera. Cada niño debe tener su “anzuelo”.

•	 Prepara los depósitos con los siguientes peces: para los niños de 3 y 4 años:
bagre, zúngaro y mota de diferentes tamaños. De modo que los niños y
niñas puedan luego agrupar por especie o por tamaño.

•	 Para los niños de 5 años prepara depósitos con sábalo, palometa, zúngaro
y mota de diferentes tamaños. De modo que los niños y niñas puedan
agrupar por especies, tamaños y por los que tienen escamas y los que no.

•	 Consigue una shicra y un depósito grande para jugar a la pesca, por cada
grupo que vas a conformar.

Inicio
Invita a los niños y niñas a jugar a la pesca utilizando los anzuelos que han
elaborado sus padres.

Fuera	del	aula	 formamos	grupos	por	edades,	cada	uno	de	cuatro	niños.	Se	
ubican frente al depósito que indica la maestra y reciben las barandillas y
shicra donde colocaran los peces.

Los niños por turno van jalando los peces y las niñas ayudan a juntar y
componer (sacarles las escamas, tripas) los peces. Al terminar nos sentamos
formando un círculo, las niñas sacan los peces y los colocan sobre la shicra
para que todos podamos observarlos. Realizan las siguientes actividades:

¿Sabías que?

En la Amazonía y los Andes tienen
diferentes criterios de agrupación, por
ejemplo el pueblo Shawi agrupa peces
con escama, los que tienen dientes, los
que pican, los que comen los niños y
los que comen las niñas, por especies
y también por tamaños.

46 Castellano Inicial

Identifica criterios
culturales para
clasificar una
colección en
problemas de
contexto recreativo
cotidiano y familiar.

 Dice con sus propias
palabras los criterios
de agrupación
de una o más
colecciones que
realiza usando los
cuantificadores: más
que, menos que

Cuatro años Cinco años

Observan los peces y responden a las
siguientes preguntas: ¿Cómo son los
peces que hemos jalado?¿Cómo los
podemos agrupar?

Los niños y niñas formas dos grupos
con los peces (por tamaño o por forma)
y los colocan sobre las shicras. Señalan-
do cada una de las shicras pregúntales
¿cuántos hemos juntado aquí?. ¿Y aquí?
Animamos a los niños de 3 y 4años a
jutnar sus peces. Motiva para que agru-
pen de acuerdo a un criterio. Luego
promueve la comparación de las canti-
dades y el uso de los cuantificadores:
muchos, pocos.

Pregúntales por cada grupo confor-
mado, también puedes preguntar por
grupos de peces que no se han con-
formado. Por ejemplo podrías formu-
lar las siguientes preguntas: ¿Cuán-
tos boquichicos hay?¿cuántas motas
hay?¿cuántos fasacos? y ¿cuántos ma-
parates hay?

Los niños se darán cuenta que no hay
maparates en sus agrupaciones. En la
respuesta promueve el uso del cuanti-
ficador: ninguno.

Observan los peces que han jalado y
agrupan libremente de acuerdo a sus
propios criterios. Explican los criterios
que han utilizado para hacer sus agru-
paciones.

Pide a los niños y niñas que formen
dos colecciones de peces de acuer-
do a la forma y pregúntales: ¿Dónde
hay más peces?¿Dónde hay menos
peces?.

Aníma a los niños y niñas para que
propongan dos nuevas agrupaciones,
las comparen y expresen donde hay
más o menos elementos: “Hay más …
que …”

Ahora solicita que formen una sola co-
lección (por ejemplo de boquichicos)
y luego que formen otra de caracha-
mas que tenga menos elementos. Pí-
deles que comparen las cantidades y
expresen donde hay mas o menos.

Los niños proponen nuevas agrupa-
ciones, explican los criterios utiliza-
dos, las comparan y utilizan los cuan-
tificadores más que, menos que.

Desarrollo

47Castellano Inicial

•	 A los niños y niñas de 3 se les entrega una hoja donde hay 2 shicras
dibujadas. Entrégales siluetas de peces grandes y pequeños para que en
una shicra peguen muchos peces y en la otra pocos.

•	 A los niños y niñas de 4 años se les entrega una hoja con imágenes de
peces para que recortar. Entrégales otra hoja con tres canastas, pídeles
que agrupen los peces de acuerdo a un criterio y los piden.

•	 A los niños de 5 años se les entrega una hoja para que dibujen las
agrupaciones formadas con los peces, por ejemplo peces
con escamas y sin escamas.

Cierre
•	 Muestran sus producciones a sus compañeros y explican

como han agrupado sus peces y cuántos tienen de cada
tipo.

•	 Durante la hora de juego libre la maestra presenta diferentes
elementos para que los niños agrupen y promueve el uso
de los cuantifi cadores aprendidos.

 Dice con sus propias
palabras los criterios
de agrupación
de una o más
colecciones que
realiza usando los
cuantifi cadores: más
que, menos que

¿Donde hay más peces?

Aquí hay más peces

48 Castellano Inicial

¿Qué evaluar? ¿Cómo evaluar?

Capacidad Indicador Preguntas orales Observación

Comunica y
representa el
significado de
los números y
operaciones en
la resolución
del problema,
a través de la
socialización,
usando notación
y terminología
apropiadas.

Identifica criterios
perceptuales (tamaño,
color y forma) para
clasificar una colección en
problemas de contexto
recreativo cotidiano y
familiar.

Dice con sus propias
palabras los criterios de
agrupación de una o más
colecciones que realiza
usando los cuantificadores
más que, menos que.

¿Qué agrupaciones
has formado?
 ¿Por qué has
colocado estos
juntos?
¿En dónde hay más?
¿En dónde hay
menos?

Agrupa los peces de
acuerdo criterios propios
de su cultura y teniendo
en cuenta lo que la
maestra le indica.

Dibuja peces de acuerdo
a alguna característica
y compara utilizando
cuantificadores más que,
menos qué.

Evaluación

