


INTRODUCCION

Un sistema educativo eficaz requiere estar en condiciones de responder simultánea y 
exitosamente a los retos que plantea el proceso de globalización y la situación del país.

Para la elaboración de esta guía de diversificación curricular se ha tenido en cuenta los 
lineamientos generales propuestos por el Ministerio de Educación referente a los pasos a 
seguir para una diversificación curricular, partimos de las experiencias tomadas desde el 
trabajo con los docentes en los talleres de capacitación, para el fortalecimiento de 
capacidades, recogemos experiencias desde la realidad para consolidar el trabajo de 
diversificación curricular, para elaborar los documentos de planificación curricular en los tres 
niveles de Educación Básica Regular: Inicial, Primaria y Secundaria, desde el marco de la 
Propuesta Metodológica para la Escuela Educación Rural.

La Organización no Gubernamental ESCAES Asociada al Programa de AYUDA EN ACCIÓN, 
como parte de su compromiso con la Educación Rural viene impulsando en las Instituciones 
Educativas de su ámbito de intervención una propuesta integral, garantizando condiciones 
adecuadas de trabajo en términos de infraestructura educativa y postulando por una 
propuesta educativa orientada a la realidad de los niños,  niñas y adolescentes  rurales. En la 
búsqueda de alcanzar el desarrollo de capacidades de los estudiantes, la propuesta 
pedagógica se basa en el enfoque metodológico constructivista y la estrategia CATE: Conocer, 
Analizar, Transformar y Evaluar, integrando además variedad de proyectos productivos y 
micro emprendimientos que contribuyan tanto al aprendizaje escolar como al aprendizaje 
para la vida y al desarrollo local.

La guía didáctica aborda los siguientes aspectos:

I. Capítulo: Objetivos, Fundamentos Teóricos y Lineamientos Generales para la 
Diversificación Curricular.

II. Capítulo: Procedimientos para la Diversificación y Programación Curricular.
III. Capítulo: Estrategias metodológicas, Evaluación de los Aprendizajes.

La presente guía pretende convertirse en el instrumento que orienta el trabajo docente, con la 
finalidad de promover experiencias de aprendizaje de los estudiantes.

Esta publicación es posible gracias a la cooperación española: Fundación Ayuda en Acción, y 
de otro lado el aporte  técnico de ESCAES, y de los docentes Líderes de las Microcuencas 
Naranjito y Yatún.

2 3

Mg. Delicia coronado Rivera
Directora de ESCAES


INTRODUCCION

Un sistema educativo eficaz requiere estar en condiciones de responder simultánea y 
exitosamente a los retos que plantea el proceso de globalización y la situación del país.

Para la elaboración de esta guía de diversificación curricular se ha tenido en cuenta los 
lineamientos generales propuestos por el Ministerio de Educación referente a los pasos a 
seguir para una diversificación curricular, partimos de las experiencias tomadas desde el 
trabajo con los docentes en los talleres de capacitación, para el fortalecimiento de 
capacidades, recogemos experiencias desde la realidad para consolidar el trabajo de 
diversificación curricular, para elaborar los documentos de planificación curricular en los tres 
niveles de Educación Básica Regular: Inicial, Primaria y Secundaria, desde el marco de la 
Propuesta Metodológica para la Escuela Educación Rural.

La Organización no Gubernamental ESCAES Asociada al Programa de AYUDA EN ACCIÓN, 
como parte de su compromiso con la Educación Rural viene impulsando en las Instituciones 
Educativas de su ámbito de intervención una propuesta integral, garantizando condiciones 
adecuadas de trabajo en términos de infraestructura educativa y postulando por una 
propuesta educativa orientada a la realidad de los niños,  niñas y adolescentes  rurales. En la 
búsqueda de alcanzar el desarrollo de capacidades de los estudiantes, la propuesta 
pedagógica se basa en el enfoque metodológico constructivista y la estrategia CATE: Conocer, 
Analizar, Transformar y Evaluar, integrando además variedad de proyectos productivos y 
micro emprendimientos que contribuyan tanto al aprendizaje escolar como al aprendizaje 
para la vida y al desarrollo local.

La guía didáctica aborda los siguientes aspectos:

I. Capítulo: Objetivos, Fundamentos Teóricos y Lineamientos Generales para la 
Diversificación Curricular.

II. Capítulo: Procedimientos para la Diversificación y Programación Curricular.
III. Capítulo: Estrategias metodológicas, Evaluación de los Aprendizajes.

La presente guía pretende convertirse en el instrumento que orienta el trabajo docente, con la 
finalidad de promover experiencias de aprendizaje de los estudiantes.

Esta publicación es posible gracias a la cooperación española: Fundación Ayuda en Acción, y 
de otro lado el aporte  técnico de ESCAES, y de los docentes Líderes de las Microcuencas 
Naranjito y Yatún.

2 3

Mg. Delicia coronado Rivera
Directora de ESCAES


2 3

CAPÍTULO I

OBJETIVOS, FUNDAMENTOS TEÓRICOS Y LINEAMIENTOS GENERALES PARA LA 
DIVERSIFICACIÓN CURRICULAR.

1.1. OBJETIVOS DE LA GUÍA.
La Propuesta Metodológica para la Educación Rural, con la estrategia CATE, (conocer, 
analizar, transformar y evaluar), se basa en la secuencia didáctica que el docente de la 
zona rural sigue en la elaboración de la sesión de aprendizaje para  lograr aprendizajes 
significativos desde su realidad potenciando habilidades y destrezas de los  estudiantes:

Consideramos los siguientes objetivos:

a. Conocer los fundamentos teóricos de la Propuesta Metodológica para la Educación 
Rural PMER, y estrategia CATE.

b. Proporcionar a los docentes los Procedimientos para la Diversificación y 
Programación Curricular.

c. Facilitar a los docentes las Estrategias Metodológicas activas para lograr 
aprendizajes significativos.

d. Orientar a los docentes de la zona rural sobre las estrategias e instrumentos que se 
debe tener en cuenta para evaluar los aprendizajes.

e. Establecer los Lineamientos de Tutoría, para la planificación y ejecución de  
actividades en el aula.

1.2. FUNDAMENTOS TEÓRICOS DE LA PMER.
Desde hace décadas se han ido aplicando metodologías, desligadas de la realidad rural 
del estudiante. Frente a esto Ayuda en Acción ha considerado la elaboración de una 
Propuesta Metodológica para la Educación Rural (CATE), que contribuya a la 
construcción de los aprendizajes significativos en los niños y niñas que respondan a las 
necesidades de la población de la zona rural, que promueva una educación de calidad, 
donde los niños y niñas deben aprender a sistematizar sus percepciones y experiencias 
en la vida cotidiana, conociendo íntegramente su localidad, propiciando el cultivo de 
valores democráticos.

1.2.1.La Propuesta Metodológica para la Escuela Rural (PMER) busca:
• Lograr el desarrollo integral, del estudiante a partir de la práctica, teoría, nueva 

práctica -(dialéctico).
• Fortalecer en forma gradual y oportuna la formación del niño desde la atención 

temprana. 
• Maestros que conocen y aplican el proceso metodológico de la PMER, para formar 

estudiantes  activos, responsables, críticos y creativos.
• Involucrar: a maestros, padres de familia, comunidad y organismos locales en el 

proceso educativo.
• Apostar por la calidad de la educación. ESCAES – AYUDA en ACCIÓN promueven el 

derecho a la educación para todos y todas las personas, cuyo principal objetivo 
consiste en asegurar, el logro de los aprendizajes en todas sus dimensiones, que les 
permitan formarse como personas capacitadas para participar autónoma y 

críticamente en el marco de una sociedad democrática, fortaleciendo la  
concepción de calidad asociada ineludiblemente al principio de igualdad de 
oportunidades en el acceso, en el proceso y en los resultados, para lograr el bien 
común.

 

Juramentación de los Municipios Escolares de la 
Microcuenca Naranjito.

Municipios Escolares de la Microcuenca Naranjito 
Juramentados.


2 3

CAPÍTULO I

OBJETIVOS, FUNDAMENTOS TEÓRICOS Y LINEAMIENTOS GENERALES PARA LA 
DIVERSIFICACIÓN CURRICULAR.

1.1. OBJETIVOS DE LA GUÍA.
La Propuesta Metodológica para la Educación Rural, con la estrategia CATE, (conocer, 
analizar, transformar y evaluar), se basa en la secuencia didáctica que el docente de la 
zona rural sigue en la elaboración de la sesión de aprendizaje para  lograr aprendizajes 
significativos desde su realidad potenciando habilidades y destrezas de los  estudiantes:

Consideramos los siguientes objetivos:

a. Conocer los fundamentos teóricos de la Propuesta Metodológica para la Educación 
Rural PMER, y estrategia CATE.

b. Proporcionar a los docentes los Procedimientos para la Diversificación y 
Programación Curricular.

c. Facilitar a los docentes las Estrategias Metodológicas activas para lograr 
aprendizajes significativos.

d. Orientar a los docentes de la zona rural sobre las estrategias e instrumentos que se 
debe tener en cuenta para evaluar los aprendizajes.

e. Establecer los Lineamientos de Tutoría, para la planificación y ejecución de  
actividades en el aula.

1.2. FUNDAMENTOS TEÓRICOS DE LA PMER.
Desde hace décadas se han ido aplicando metodologías, desligadas de la realidad rural 
del estudiante. Frente a esto Ayuda en Acción ha considerado la elaboración de una 
Propuesta Metodológica para la Educación Rural (CATE), que contribuya a la 
construcción de los aprendizajes significativos en los niños y niñas que respondan a las 
necesidades de la población de la zona rural, que promueva una educación de calidad, 
donde los niños y niñas deben aprender a sistematizar sus percepciones y experiencias 
en la vida cotidiana, conociendo íntegramente su localidad, propiciando el cultivo de 
valores democráticos.

1.2.1.La Propuesta Metodológica para la Escuela Rural (PMER) busca:
• Lograr el desarrollo integral, del estudiante a partir de la práctica, teoría, nueva 

práctica -(dialéctico).
• Fortalecer en forma gradual y oportuna la formación del niño desde la atención 

temprana. 
• Maestros que conocen y aplican el proceso metodológico de la PMER, para formar 

estudiantes  activos, responsables, críticos y creativos.
• Involucrar: a maestros, padres de familia, comunidad y organismos locales en el 

proceso educativo.
• Apostar por la calidad de la educación. ESCAES – AYUDA en ACCIÓN promueven el 

derecho a la educación para todos y todas las personas, cuyo principal objetivo 
consiste en asegurar, el logro de los aprendizajes en todas sus dimensiones, que les 
permitan formarse como personas capacitadas para participar autónoma y 

críticamente en el marco de una sociedad democrática, fortaleciendo la  
concepción de calidad asociada ineludiblemente al principio de igualdad de 
oportunidades en el acceso, en el proceso y en los resultados, para lograr el bien 
común.

 

Juramentación de los Municipios Escolares de la 
Microcuenca Naranjito.

Municipios Escolares de la Microcuenca Naranjito 
Juramentados.


1.3. ENFOQUES PEDAGÓGICOS  DE LA PROPUESTA METODOLÓGICA (PMER)

La Propuesta Metodológica para la Escuela Rural CATE, se fundamenta en Paradigmas 
de acuerdo a las exigencias actuales y a nuestra realidad, estos paradigmas se 
desarrollan con los enfoques Pedagógicos: Humanista,   Constructivista, Cognitivo, 
Ambientalista y con el Diseño Curricular por Competencias y Capacidades, los que a su 
vez generan procesos didácticos para el trabajo pedagógico, aplicados a la Secuencia 
Didáctica de la PMER: CATE

Conocer: Motivación, Saberes previos, conflicto cognitivo.
Analizar: Construcción del aprendizaje.
Transformar: Aplicación y extensión de los conocimientos.
Evaluar: Meta-cognición, Autoevaluación, co-evaluación, hetero-evaluación.

A través de todo el proceso recorrido, se desarrolla la sesión de aprendizaje.

1.4 OBJETIVOS DE LA METODOLOGÍA CATE (Conocer, Analizar, Transformar y Evaluar)

• CONOCER. Desarrolla en los niños y niñas capacidades habilidades y destrezas, 
respecto a la realidad de su entorno, a través de procesos de indagación que les 
permita observar, ver, levantar datos e informaciones y de esta manera producir 
conocimientos propios.

• ANALIZAR. Promueve en los niños y niñas capacidades, habilidades y destrezas, 
para analizar la información que les permita confrontar, desarrollar y sintetizar el 
conocimiento producido, socializándolo y resignificándolo a un nuevo nivel de 
conocimiento en base a sus experiencias.

• TRANSFORMAR. Desarrolla en los niños, niñas y padres de familia capacidades, 
habilidades, destrezas,  valores, actitudes, para aprender a transformar su 
realidad, adecuando los nuevos conocimientos a nuevas experiencias, 
conduciendo al educando a la creatividad.

• EVALUAR. Desarrolla: capacidades, habilidades y destrezas, para reflexionar, y 
valorar, proponiendo y enrumbando los propios procesos de aprendizaje de los 
sujetos involucrados.

1.5. NECESIDADES DE LA REALIDAD RURAL

La propuesta ha identificado 04 necesidades fundamentales

1.5.1.Necesidad de interacción entre conocimiento científico y conocimiento 
popular, cotidiano, tradicional, práctico, concreto y familiar. Esto implica que 
la escuela a través de la programación curricular diversificada y contextualizada, 
ponga en valor  los conocimientos que los campesinos poseen y a partir de ello 
llevar a cabo un diálogo de saberes entre la escuela y la comunidad, cuya 
interacción mediatizada por la realidad signifique el aporte del saber científico – 
técnico, de la escuela juegue un rol importante en la vida de la comunidad.


1.3. ENFOQUES PEDAGÓGICOS  DE LA PROPUESTA METODOLÓGICA (PMER)

La Propuesta Metodológica para la Escuela Rural CATE, se fundamenta en Paradigmas 
de acuerdo a las exigencias actuales y a nuestra realidad, estos paradigmas se 
desarrollan con los enfoques Pedagógicos: Humanista,   Constructivista, Cognitivo, 
Ambientalista y con el Diseño Curricular por Competencias y Capacidades, los que a su 
vez generan procesos didácticos para el trabajo pedagógico, aplicados a la Secuencia 
Didáctica de la PMER: CATE

Conocer: Motivación, Saberes previos, conflicto cognitivo.
Analizar: Construcción del aprendizaje.
Transformar: Aplicación y extensión de los conocimientos.
Evaluar: Meta-cognición, Autoevaluación, co-evaluación, hetero-evaluación.

A través de todo el proceso recorrido, se desarrolla la sesión de aprendizaje.

1.4 OBJETIVOS DE LA METODOLOGÍA CATE (Conocer, Analizar, Transformar y Evaluar)

• CONOCER. Desarrolla en los niños y niñas capacidades habilidades y destrezas, 
respecto a la realidad de su entorno, a través de procesos de indagación que les 
permita observar, ver, levantar datos e informaciones y de esta manera producir 
conocimientos propios.

• ANALIZAR. Promueve en los niños y niñas capacidades, habilidades y destrezas, 
para analizar la información que les permita confrontar, desarrollar y sintetizar el 
conocimiento producido, socializándolo y resignificándolo a un nuevo nivel de 
conocimiento en base a sus experiencias.

• TRANSFORMAR. Desarrolla en los niños, niñas y padres de familia capacidades, 
habilidades, destrezas,  valores, actitudes, para aprender a transformar su 
realidad, adecuando los nuevos conocimientos a nuevas experiencias, 
conduciendo al educando a la creatividad.

• EVALUAR. Desarrolla: capacidades, habilidades y destrezas, para reflexionar, y 
valorar, proponiendo y enrumbando los propios procesos de aprendizaje de los 
sujetos involucrados.

1.5. NECESIDADES DE LA REALIDAD RURAL

La propuesta ha identificado 04 necesidades fundamentales

1.5.1.Necesidad de interacción entre conocimiento científico y conocimiento 
popular, cotidiano, tradicional, práctico, concreto y familiar. Esto implica que 
la escuela a través de la programación curricular diversificada y contextualizada, 
ponga en valor  los conocimientos que los campesinos poseen y a partir de ello 
llevar a cabo un diálogo de saberes entre la escuela y la comunidad, cuya 
interacción mediatizada por la realidad signifique el aporte del saber científico – 
técnico, de la escuela juegue un rol importante en la vida de la comunidad.


1.5.2.Necesidad de tener una visión holística del conocimiento, que dé cuenta de 
una comprensión del mundo, de una relación armoniosa entre las personas, con la 
naturaleza, y el Ser Supremo, estableciendo una actitud de relaciones amigables 
con su entorno.

1.5.3.Necesidad de relacionar el conocimiento de los niños y niñas con una 
concepción del mundo, la naturaleza, la persona y la sociedad. La escuela 
rural debe ser el gran potencial de conocimientos tecnológicos y operativos para el 
desarrollo comunal.

1.5.4.Necesidad de que la escuela como comunidad educativa, visualice el 
conocimiento como proceso de construcción sistemático y metódico desde 
su propia historia, desde sus propias necesidades, para enfrentar la vida y no 
como simple repaso de información que convierta a los niños y niñas en meros 
repetidores o memoristas.

1.6. PRINCIPIOS QUE ORIENTAN LA PROPUESTA PMER - CATE

Ø Desarrollo humano.
El centro de todo proceso educativo es el niño, niña, como sujeto del proceso 
educativo, y a partir de ello el intercambio de saberes y conocimientos enriquece al 
colectivo, por tanto, el inter-aprendizaje es permanente, se constituye en la fuente de 
crecimiento y empoderamiento personal y colectivo de los participantes.

Ø Formación para la ciudadanía con enfoque de género
El elemento fundamental de la propuesta es la participación de la familia  y la 
intervención de la comunidad, promueve el respeto a los derechos humanos a través 
del ejercicio pleno de ciudadanía, de hombres y mujeres, consolidándolo en las aulas 
y desde los Municipios Escolares.

Ø Educación ecológica o ambiental
Las Escuelas Rurales contribuyen en la formación de niños, niñas y adolescentes, de 
manera que las capacidades curriculares se enriquezcan a partir del propio contexto. 
La propuesta metodológica se concreta en la Escuela y en la Comunidad, mediante un 
aprendizaje que permite manejar en forma sostenible los recursos de la naturaleza 
(suelo, vegetación, agua, etc.). 

Ø Investigación
La propuesta se orienta a que niños y niñas realicen investigaciones  utilizando 
diferentes medios de información, sistematiza lo relevante y elabora conclusiones 
precisas relacionadas con la realidad de su familia, de la producción, el medio 
ambiente, las necesidades del caserío, la salud, los servicios existentes y la historia 
de la comunidad.

Ø La planificación a partir del calendario agrícola
Las unidades de aprendizaje, los proyectos y/o sesiones, han de estructurarse en 
base al calendario agrícola, procurando rescatar la cultura de la comunidad, partir de 

ella y proyectarse hacia lo universal,  a través de las capacidades de las diversas áreas 
de aprendizaje.

Ø Sentido crítico y creativo del alumno/a
Desarrollo integral acorde con las necesidades e intereses de niños,  niñas y 
adolescentes que priorice el desarrollo del sentido crítico del estudiante, que maneje 
la información aplicando el conocimiento de manera eficaz, y logre el desarrollo de la 
parte intelectiva social y afectiva, que permita demostrar coherencia entre lo que se 
dice y se hace.

Ø Valoración de la cultura propia
La riqueza de nuestras zonas rurales ha de ser aprovechada de la mejor manera, 
rescatando todo aquello que nos sirva para transformarlo en materiales de 
enseñanza – aprendizaje, y complementar así el material didáctico del cual dispone. 
La valoración incide principalmente en:

La naturaleza.- (suelo, abono orgánico, plantas, semillas, hojas, cosechas, lluvias, 
agua, animales, etc.).

Practica de  valores de los grupos humanos (solidaridad, justicia, sencillez…)
Riqueza de las manifestaciones culturales, sus peculiaridades, y personajes típicos.

Ø Equidad
Que garantice igualdad de oportunidades, con educación de calidad  para todos los 
niños, niñas, jóvenes y adultos de la zona rural.

FOTOS MICROCUENCA NARANJITO REUNIONES CON PADRES DE FAMILIA, 
COMUNIDAD EDUCATIVA, DANZAS, TALLERES…


1.5.2.Necesidad de tener una visión holística del conocimiento, que dé cuenta de 
una comprensión del mundo, de una relación armoniosa entre las personas, con la 
naturaleza, y el Ser Supremo, estableciendo una actitud de relaciones amigables 
con su entorno.

1.5.3.Necesidad de relacionar el conocimiento de los niños y niñas con una 
concepción del mundo, la naturaleza, la persona y la sociedad. La escuela 
rural debe ser el gran potencial de conocimientos tecnológicos y operativos para el 
desarrollo comunal.

1.5.4.Necesidad de que la escuela como comunidad educativa, visualice el 
conocimiento como proceso de construcción sistemático y metódico desde 
su propia historia, desde sus propias necesidades, para enfrentar la vida y no 
como simple repaso de información que convierta a los niños y niñas en meros 
repetidores o memoristas.

1.6. PRINCIPIOS QUE ORIENTAN LA PROPUESTA PMER - CATE

Ø Desarrollo humano.
El centro de todo proceso educativo es el niño, niña, como sujeto del proceso 
educativo, y a partir de ello el intercambio de saberes y conocimientos enriquece al 
colectivo, por tanto, el inter-aprendizaje es permanente, se constituye en la fuente de 
crecimiento y empoderamiento personal y colectivo de los participantes.

Ø Formación para la ciudadanía con enfoque de género
El elemento fundamental de la propuesta es la participación de la familia  y la 
intervención de la comunidad, promueve el respeto a los derechos humanos a través 
del ejercicio pleno de ciudadanía, de hombres y mujeres, consolidándolo en las aulas 
y desde los Municipios Escolares.

Ø Educación ecológica o ambiental
Las Escuelas Rurales contribuyen en la formación de niños, niñas y adolescentes, de 
manera que las capacidades curriculares se enriquezcan a partir del propio contexto. 
La propuesta metodológica se concreta en la Escuela y en la Comunidad, mediante un 
aprendizaje que permite manejar en forma sostenible los recursos de la naturaleza 
(suelo, vegetación, agua, etc.). 

Ø Investigación
La propuesta se orienta a que niños y niñas realicen investigaciones  utilizando 
diferentes medios de información, sistematiza lo relevante y elabora conclusiones 
precisas relacionadas con la realidad de su familia, de la producción, el medio 
ambiente, las necesidades del caserío, la salud, los servicios existentes y la historia 
de la comunidad.

Ø La planificación a partir del calendario agrícola
Las unidades de aprendizaje, los proyectos y/o sesiones, han de estructurarse en 
base al calendario agrícola, procurando rescatar la cultura de la comunidad, partir de 

ella y proyectarse hacia lo universal,  a través de las capacidades de las diversas áreas 
de aprendizaje.

Ø Sentido crítico y creativo del alumno/a
Desarrollo integral acorde con las necesidades e intereses de niños,  niñas y 
adolescentes que priorice el desarrollo del sentido crítico del estudiante, que maneje 
la información aplicando el conocimiento de manera eficaz, y logre el desarrollo de la 
parte intelectiva social y afectiva, que permita demostrar coherencia entre lo que se 
dice y se hace.

Ø Valoración de la cultura propia
La riqueza de nuestras zonas rurales ha de ser aprovechada de la mejor manera, 
rescatando todo aquello que nos sirva para transformarlo en materiales de 
enseñanza – aprendizaje, y complementar así el material didáctico del cual dispone. 
La valoración incide principalmente en:

La naturaleza.- (suelo, abono orgánico, plantas, semillas, hojas, cosechas, lluvias, 
agua, animales, etc.).

Practica de  valores de los grupos humanos (solidaridad, justicia, sencillez…)
Riqueza de las manifestaciones culturales, sus peculiaridades, y personajes típicos.

Ø Equidad
Que garantice igualdad de oportunidades, con educación de calidad  para todos los 
niños, niñas, jóvenes y adultos de la zona rural.

FOTOS MICROCUENCA NARANJITO REUNIONES CON PADRES DE FAMILIA, 
COMUNIDAD EDUCATIVA, DANZAS, TALLERES…


2. ELEMENTOS METODOLÓGICOS DE LA PROPUESTA PMER.

Los elementos que fundamentan la metodología C.A.T.E. son:

CONOCER.

El acto de conocer es un  proceso complejo en el que  intervienen aspectos biológicos, 
cerebrales, lingüísticos, culturales, sociales e históricos y no se puede disociar de la vida 
humana ni de las relaciones sociales.

De ahí que conocer sea una necesidad fundamental para el ser humano ya que  a partir del 
conocimiento la persona puede orientarse, decidir y actuar.

En este primer momento el profesor motiva, utiliza técnicas como lluvia de ideas, recoge los 
conocimientos previos, formula preguntas relacionadas con los indicadores de logro, sobre un 
tema, las mismas que son desarrolladas por los niños y niñas. El conocer se fortalece con una 
ficha de aplicación que el niño, niña desarrollan con apoyo de sus padres, autoridades 
comunales, o recurriendo a la bibliografía existente. En este ejercicio de investigación del 
conocimiento el niño-niña recoge datos de la realidad, consulta, observa e informa los 
resultados obtenidos.
.

APRENDER A CONOCER

Ø ¿Qué necesita el alumno? 
Ø Tener una serie de conocimientos previos organizados y significativos con los que va a 

relacionar el nuevo contenido. 
Ø Contar con estrategias de recuperación de la información que ya conoce. 
Ø Poder expresar a otros lo que ya sabe.
Ø Incorporar los nuevos conocimientos a las estructuras previas y retenerlos.
Ø Utilizar estrategias procedimentales como elaboración de mapas conceptuales, 

resúmenes, notas, preguntas que le permitan establecer relaciones entre los conceptos 
que está aprendiendo. 

Ø Encontrar sentido y utilidad a lo que aprende
Ø Sentir deseos de aprender algo nuevo. 
Ø Compartir y comunicar lo que ha aprendido.

ANALIZAR. 

El análisis parte de la recepción de la información,  donde en forma conjunta  con el docente es 
aprovechada para ser analizada, discutida, confrontada, comparada, clasificada y sintetizada 
para elevarla a un nuevo nivel de conocimiento, mediante la utilización de estrategias 
diversas. Esta etapa permite el desarrollo de los contenidos curriculares y la integración de las 
áreas de aprendizaje.

Como resultado de este análisis se identifica la problemática que impide el buen desarrollo del 
proceso educativo en el que deben tomar parte los padres de familia y la comunidad en 
general, para buscar la solución de dicha problemática.

El estudiante analiza cuando identifica los hechos principales de un acontecimiento, establece 
relaciones entre ellos, determina sus causas y consecuencias y las explica en función del todo.

TRANSFORMAR.

El transformar se inicia en la medida que el educando aprende a transformarse a sí mismo, con 
la práctica de valores y el cambio de actitudes en alumnos y padres de familia involucrados. El 
estudiante desarrolla sus capacidades intelectuales, afectivas y artísticas cuando participa en 
las actividades organizadas en la I.E. y en su comunidad.

El estudiante también transforma su mundo externo, generando ideas innovadoras que las 
desarrolla en equipo mediante proyectos ecológicos, productivos y otros  en beneficio de la 
Institución educativa, familia y/o comunidad.

EVALUAR.

La evaluación de los aprendizajes es un proceso continuo, permanente, oportuno y flexible, a 
través del cual se observa, recoge y analiza información relevante, respecto del proceso de 
aprendizaje de los estudiantes, con la finalidad de reflexionar, emitir juicios de valor y tomar 
decisiones pertinentes y oportunas para optimizarlo.

Ÿ La evaluación es dialógica e integral: porque involucra las dimensiones intelectual, 
social, afectiva, motriz y axiológica del alumno, permite intercambiar saberes y 
experiencias bajo un clima democrático y de libertad.

Ÿ Es Sistemática: Porque se organiza y desarrolla en etapas debidamente planificadas, en las 
que se formulan previamente los aprendizajes que se evaluará y se utilizan técnicas e 
instrumentos válidos y confiables para la obtención de información pertinente y relevante 
sobre la evolución de los procesos y logros del aprendizaje de los estudiantes. El recojo de 
información ocasional, mediante técnicas no formales, como la observación casual o no 
planificada también es de gran utilidad.

Ÿ Es Participativa: porque posibilita la intervención de los distintos actores en el proceso de 
evaluación, comprometiendo al propio alumno, a los docentes, directores y padres de 
familia en el mejoramiento de los aprendizajes, mediante la autoevaluación, coevaluación y 
heteroevaluación.


2. ELEMENTOS METODOLÓGICOS DE LA PROPUESTA PMER.

Los elementos que fundamentan la metodología C.A.T.E. son:

CONOCER.

El acto de conocer es un  proceso complejo en el que  intervienen aspectos biológicos, 
cerebrales, lingüísticos, culturales, sociales e históricos y no se puede disociar de la vida 
humana ni de las relaciones sociales.

De ahí que conocer sea una necesidad fundamental para el ser humano ya que  a partir del 
conocimiento la persona puede orientarse, decidir y actuar.

En este primer momento el profesor motiva, utiliza técnicas como lluvia de ideas, recoge los 
conocimientos previos, formula preguntas relacionadas con los indicadores de logro, sobre un 
tema, las mismas que son desarrolladas por los niños y niñas. El conocer se fortalece con una 
ficha de aplicación que el niño, niña desarrollan con apoyo de sus padres, autoridades 
comunales, o recurriendo a la bibliografía existente. En este ejercicio de investigación del 
conocimiento el niño-niña recoge datos de la realidad, consulta, observa e informa los 
resultados obtenidos.
.

APRENDER A CONOCER

Ø ¿Qué necesita el alumno? 
Ø Tener una serie de conocimientos previos organizados y significativos con los que va a 

relacionar el nuevo contenido. 
Ø Contar con estrategias de recuperación de la información que ya conoce. 
Ø Poder expresar a otros lo que ya sabe.
Ø Incorporar los nuevos conocimientos a las estructuras previas y retenerlos.
Ø Utilizar estrategias procedimentales como elaboración de mapas conceptuales, 

resúmenes, notas, preguntas que le permitan establecer relaciones entre los conceptos 
que está aprendiendo. 

Ø Encontrar sentido y utilidad a lo que aprende
Ø Sentir deseos de aprender algo nuevo. 
Ø Compartir y comunicar lo que ha aprendido.

ANALIZAR. 

El análisis parte de la recepción de la información,  donde en forma conjunta  con el docente es 
aprovechada para ser analizada, discutida, confrontada, comparada, clasificada y sintetizada 
para elevarla a un nuevo nivel de conocimiento, mediante la utilización de estrategias 
diversas. Esta etapa permite el desarrollo de los contenidos curriculares y la integración de las 
áreas de aprendizaje.

Como resultado de este análisis se identifica la problemática que impide el buen desarrollo del 
proceso educativo en el que deben tomar parte los padres de familia y la comunidad en 
general, para buscar la solución de dicha problemática.

El estudiante analiza cuando identifica los hechos principales de un acontecimiento, establece 
relaciones entre ellos, determina sus causas y consecuencias y las explica en función del todo.

TRANSFORMAR.

El transformar se inicia en la medida que el educando aprende a transformarse a sí mismo, con 
la práctica de valores y el cambio de actitudes en alumnos y padres de familia involucrados. El 
estudiante desarrolla sus capacidades intelectuales, afectivas y artísticas cuando participa en 
las actividades organizadas en la I.E. y en su comunidad.

El estudiante también transforma su mundo externo, generando ideas innovadoras que las 
desarrolla en equipo mediante proyectos ecológicos, productivos y otros  en beneficio de la 
Institución educativa, familia y/o comunidad.

EVALUAR.

La evaluación de los aprendizajes es un proceso continuo, permanente, oportuno y flexible, a 
través del cual se observa, recoge y analiza información relevante, respecto del proceso de 
aprendizaje de los estudiantes, con la finalidad de reflexionar, emitir juicios de valor y tomar 
decisiones pertinentes y oportunas para optimizarlo.

Ÿ La evaluación es dialógica e integral: porque involucra las dimensiones intelectual, 
social, afectiva, motriz y axiológica del alumno, permite intercambiar saberes y 
experiencias bajo un clima democrático y de libertad.

Ÿ Es Sistemática: Porque se organiza y desarrolla en etapas debidamente planificadas, en las 
que se formulan previamente los aprendizajes que se evaluará y se utilizan técnicas e 
instrumentos válidos y confiables para la obtención de información pertinente y relevante 
sobre la evolución de los procesos y logros del aprendizaje de los estudiantes. El recojo de 
información ocasional, mediante técnicas no formales, como la observación casual o no 
planificada también es de gran utilidad.

Ÿ Es Participativa: porque posibilita la intervención de los distintos actores en el proceso de 
evaluación, comprometiendo al propio alumno, a los docentes, directores y padres de 
familia en el mejoramiento de los aprendizajes, mediante la autoevaluación, coevaluación y 
heteroevaluación.


2.1. APORTES TEÓRICOS. 3. LINEAMIENTOS GENERALES PARA LA DIVERSIFICACIÓN CURRICULAR.

La diversificación curricular responde a las características, a las demandas, a los intereses y 
las necesidades de los alumnos/as de cada localidad, de donde surgen distintas alternativas 
curriculares que propician el desarrollo local,  en relación con el Diseño Curricular Nacional y 
la Propuesta Metodológica para la educación Rural encaminada a buscar la calidad de la 
educación.

PROCESO DE  DIVERSIFICACIÓN

CORRIENTES IDEAS CENTRALES
APORTES FUNDAMENTALES A 

LA PRÁCTICA PEDAGÓGICA

Escuela Nueva
Jhon Dewey

Oviedo Decroly

Los estudiantes aprenden gracias a la 
acción y la reflexión, lo que se hace en la 
escuela debe está relacionada con el 
mundo cotidiano y la realidad natural y 
social.
En la escuela también se desarrollan los 
afectos y valores. la escuela debe ser un 
espacio democrático en el cual se 
construya la autonomía de los estudiantes 

Metodologías activas como los 
proyectos, los centros de interés. 
Incorporación de contenidos 
procedimentales y actitudinales. 
Incorporar temática de la 
realidad social, política y 
cultural.

Psicología Psicogenética 
de Jean Piaget

Para que se desarrolle la inteligencia, debe 
haber un desequilibrio entre la capacidad 
explicativa de los esquemas y las 
situaciones ante las que se enfrenta la 
persona (Conflicto Cognitivo).
El desarrollo de la inteligencia pasa por 
estadios que van desde lo más concreto a 
lo más abstracto. 

Ø Importancia del Conflicto 
cognitivo.

Ø Necesidad de respetar el 
nivel de desarrollo cognitivo 
de los estudiantes.

Psicología Cognitiva y 
socio cultural:

Ÿ David Ausubel
Ÿ Lev Vigotsky 

El aprendizaje humano involucra la 
capacidad de construir significados, lo que 
incluye tanto la actividad mental interna 
(intra-psicológica), como la actividad social 
(Inter-psicológica).

Ø Empleo de organizadores 
previos de la información.

Ø Diversidad de modos de 
presentar y trabajar la 
información.

Ø Técnicas de trabajo 
cooperativo.

Pedagogías Críticas
Ÿ Paulo Freire
Ÿ Ivan iIlich

La educación debe facilitar que el ser 
humano transforme la sociedad para 
mejorarla.
La relación estudiante - docente ha de ser 
dialógica (Freire).
La escuela des-educa, una verdadera 
educación, se basa en la convivencialidad 
(Illich).

Ø Dialogo como herramientas 
pedagógica.

Ø Valoración de las temáticas 
sociales en el currículo.

Pedagogías No Directivas
Ÿ Carl Rogers
Ÿ Alexander S. Neyll

Los estudiantes tienen la capacidad y la 
disposición necesaria para hacerse cargo 
de su proceso de aprendizaje.

El docente juega un rol muy importante: es 
mediador del proceso. 

Ø Elaboración consensuada de 
las normas de convivencia.

Ø Desarrollo de asambleas de 
aula .


2.1. APORTES TEÓRICOS. 3. LINEAMIENTOS GENERALES PARA LA DIVERSIFICACIÓN CURRICULAR.

La diversificación curricular responde a las características, a las demandas, a los intereses y 
las necesidades de los alumnos/as de cada localidad, de donde surgen distintas alternativas 
curriculares que propician el desarrollo local,  en relación con el Diseño Curricular Nacional y 
la Propuesta Metodológica para la educación Rural encaminada a buscar la calidad de la 
educación.

PROCESO DE  DIVERSIFICACIÓN

CORRIENTES IDEAS CENTRALES
APORTES FUNDAMENTALES A 

LA PRÁCTICA PEDAGÓGICA

Escuela Nueva
Jhon Dewey

Oviedo Decroly

Los estudiantes aprenden gracias a la 
acción y la reflexión, lo que se hace en la 
escuela debe está relacionada con el 
mundo cotidiano y la realidad natural y 
social.
En la escuela también se desarrollan los 
afectos y valores. la escuela debe ser un 
espacio democrático en el cual se 
construya la autonomía de los estudiantes 

Metodologías activas como los 
proyectos, los centros de interés. 
Incorporación de contenidos 
procedimentales y actitudinales. 
Incorporar temática de la 
realidad social, política y 
cultural.

Psicología Psicogenética 
de Jean Piaget

Para que se desarrolle la inteligencia, debe 
haber un desequilibrio entre la capacidad 
explicativa de los esquemas y las 
situaciones ante las que se enfrenta la 
persona (Conflicto Cognitivo).
El desarrollo de la inteligencia pasa por 
estadios que van desde lo más concreto a 
lo más abstracto. 

Ø Importancia del Conflicto 
cognitivo.

Ø Necesidad de respetar el 
nivel de desarrollo cognitivo 
de los estudiantes.

Psicología Cognitiva y 
socio cultural:

Ÿ David Ausubel
Ÿ Lev Vigotsky 

El aprendizaje humano involucra la 
capacidad de construir significados, lo que 
incluye tanto la actividad mental interna 
(intra-psicológica), como la actividad social 
(Inter-psicológica).

Ø Empleo de organizadores 
previos de la información.

Ø Diversidad de modos de 
presentar y trabajar la 
información.

Ø Técnicas de trabajo 
cooperativo.

Pedagogías Críticas
Ÿ Paulo Freire
Ÿ Ivan iIlich

La educación debe facilitar que el ser 
humano transforme la sociedad para 
mejorarla.
La relación estudiante - docente ha de ser 
dialógica (Freire).
La escuela des-educa, una verdadera 
educación, se basa en la convivencialidad 
(Illich).

Ø Dialogo como herramientas 
pedagógica.

Ø Valoración de las temáticas 
sociales en el currículo.

Pedagogías No Directivas
Ÿ Carl Rogers
Ÿ Alexander S. Neyll

Los estudiantes tienen la capacidad y la 
disposición necesaria para hacerse cargo 
de su proceso de aprendizaje.

El docente juega un rol muy importante: es 
mediador del proceso. 

Ø Elaboración consensuada de 
las normas de convivencia.

Ø Desarrollo de asambleas de 
aula .


CRITERIOS PARA DIVERSIFICAR

4.1. CRITERIO DEL HORIZONTE DE PLANIFICACIÓN DEL CURRICULO.

Se refiere al valor presente y anticipativo del currículo, con capacidad para aceptar retos, 
tomar decisiones, actuar con autonomía en forma responsable, para concertar y 
converger con los demás a fin de lograr realizaciones para el bien común.

Es decir el rol de la escuela es preparar a los estudiantes para el futuro. La pregunta 
pertinente es: ¿Qué espera la comunidad de nosotros?

4.2. EL CRITERIO DE LO SIGNIFICATIVO DEL APRENDIZAJE.

Toma en cuenta los aprendizajes previos del estudiante y la conexión con la nueva 
información dándose el aprendizaje significativo que involucra la modificación y 
evolución de la nueva información. Es decir la aplicación, utilidad individual y colectiva 
de lo que se aprende, la pregunta pertinente es: ¿Qué tanto nos sirve lo que nos 
enseñan?

4.3. CRITERIO DE IDENTIFICACIÓN O RELACIÓN.

Se tiene en cuenta los intereses y las necesidades de los estudiantes y la comunidad a la 
cual se pretende servir, se fortalece en el estudiante la afirmación de identidad personal 
y cultural. La pregunta pertinente es:

¿Qué tanto nos sentimos orgullosos de nuestra historia, folklore, costumbres de 
nuestra comunidad?.

4.4. CRITERIO DE  EQUIDAD Y CALIDAD.

Basándonos en el Principio de Equidad sustentada la Ley General de Educación que 
garantiza a todos iguales oportunidades de acceso, permanencia y trato en un 
sistema educativo de calidad.

Por ello es necesario conocer los estilos y ritmos de aprendizaje de los estudiantes para 
aplicar la adecuada y correspondiente evaluación, en tal sentido la programación de las 
unidades de aprendizaje deben tener en cuenta las adaptaciones curriculares, para 
atender con equidad y calidad a los estudiantes. la pregunta pertinente es.

¿Qué tanto la Institución Educativa nos ofrece iguales oportunidades de éxito a 
partir de nuestras capacidades?

¿Y entre los estudiantes con problemas habrán alumnos talentosos y marginados 
que la escuela no atendió?

4.5. EL CRITERIO DE PARTICIPACIÓN.

Se trata de permitir y motivar la participación de los estudiantes en su proceso de 
enseñanza aprendizaje. Se fortalece una relación democrática, cuando se toma en cuenta  
los aportes de los equipos de trabajo estudiantil, quienes expresan en respuestas las 
preguntas como:

¿Qué Sabemos?, ¿Qué queremos saber?, ¿Cómo nos organizamos?, ¿Qué 
necesitamos?, ¿Cuándo lo haremos?,…

La pregunta pertinentes es: ¿Qué tanto, los maestros toman en cuenta nuestras 
opiniones para la planificación de nuestros aprendizajes?

4.6. EL CRITERIO DE EFICACIA EN LA ENSEÑANZA.

Está vinculado a la calidad y tiene que ver con un nivel aceptable de cumplimiento de los 
indicadores señalados. No sólo en términos de qué resultados se obtuvieron; sino en los 
efectos deseados y que impactos alcanzaron en el entorno. la pregunta pertinente es:

¿Qué tanto nuestros aprendizajes responden a las expectativas de nuestra 
realidad?

INTERROGANTES ELEMENTOS

¿ A quién Educar? Perfiles

¿Para qué Educar? Competencias

¿Qué se aprende? Contenidos

¿Cómo se aprende? Estrategias

¿Para qué y cómo se aprende? Evaluación

TIPOS DE APRENDIZAJE SIGNIFICATIVO

Aprendizaje de 
Representaciones

Cuando el niño primero aprende palabras que representan objetos reales 
que tienen significado para él. se da el contacto directo con los objetos, 
involucra todos los sentidos

Aprendizaje de 
Conceptos

Cuando el niño, a partir de experiencias concretas, comprende que la 
palabra "mamá" puede usarse también por otras personas refiriéndose a 
sus madres. También se presenta cuando los niños, se someten a contextos 
de aprendizaje por recepción o por descubrimiento y comprenden 
conceptos abstractos como "gobierno", "país", "mamífero"…

Aprendizaje de 
Proposiciones

Cuando conoce el significado de los conceptos, puede formar frases que 
contengan dos o más conceptos en donde afirme o niegue algo. Así, un 
concepto nuevo es asimilado al integrarlo en su estructura cognitiva con los 
conocimientos previos.


CRITERIOS PARA DIVERSIFICAR

4.1. CRITERIO DEL HORIZONTE DE PLANIFICACIÓN DEL CURRICULO.

Se refiere al valor presente y anticipativo del currículo, con capacidad para aceptar retos, 
tomar decisiones, actuar con autonomía en forma responsable, para concertar y 
converger con los demás a fin de lograr realizaciones para el bien común.

Es decir el rol de la escuela es preparar a los estudiantes para el futuro. La pregunta 
pertinente es: ¿Qué espera la comunidad de nosotros?

4.2. EL CRITERIO DE LO SIGNIFICATIVO DEL APRENDIZAJE.

Toma en cuenta los aprendizajes previos del estudiante y la conexión con la nueva 
información dándose el aprendizaje significativo que involucra la modificación y 
evolución de la nueva información. Es decir la aplicación, utilidad individual y colectiva 
de lo que se aprende, la pregunta pertinente es: ¿Qué tanto nos sirve lo que nos 
enseñan?

4.3. CRITERIO DE IDENTIFICACIÓN O RELACIÓN.

Se tiene en cuenta los intereses y las necesidades de los estudiantes y la comunidad a la 
cual se pretende servir, se fortalece en el estudiante la afirmación de identidad personal 
y cultural. La pregunta pertinente es:

¿Qué tanto nos sentimos orgullosos de nuestra historia, folklore, costumbres de 
nuestra comunidad?.

4.4. CRITERIO DE  EQUIDAD Y CALIDAD.

Basándonos en el Principio de Equidad sustentada la Ley General de Educación que 
garantiza a todos iguales oportunidades de acceso, permanencia y trato en un 
sistema educativo de calidad.

Por ello es necesario conocer los estilos y ritmos de aprendizaje de los estudiantes para 
aplicar la adecuada y correspondiente evaluación, en tal sentido la programación de las 
unidades de aprendizaje deben tener en cuenta las adaptaciones curriculares, para 
atender con equidad y calidad a los estudiantes. la pregunta pertinente es.

¿Qué tanto la Institución Educativa nos ofrece iguales oportunidades de éxito a 
partir de nuestras capacidades?

¿Y entre los estudiantes con problemas habrán alumnos talentosos y marginados 
que la escuela no atendió?

4.5. EL CRITERIO DE PARTICIPACIÓN.

Se trata de permitir y motivar la participación de los estudiantes en su proceso de 
enseñanza aprendizaje. Se fortalece una relación democrática, cuando se toma en cuenta  
los aportes de los equipos de trabajo estudiantil, quienes expresan en respuestas las 
preguntas como:

¿Qué Sabemos?, ¿Qué queremos saber?, ¿Cómo nos organizamos?, ¿Qué 
necesitamos?, ¿Cuándo lo haremos?,…

La pregunta pertinentes es: ¿Qué tanto, los maestros toman en cuenta nuestras 
opiniones para la planificación de nuestros aprendizajes?

4.6. EL CRITERIO DE EFICACIA EN LA ENSEÑANZA.

Está vinculado a la calidad y tiene que ver con un nivel aceptable de cumplimiento de los 
indicadores señalados. No sólo en términos de qué resultados se obtuvieron; sino en los 
efectos deseados y que impactos alcanzaron en el entorno. la pregunta pertinente es:

¿Qué tanto nuestros aprendizajes responden a las expectativas de nuestra 
realidad?

INTERROGANTES ELEMENTOS

¿ A quién Educar? Perfiles

¿Para qué Educar? Competencias

¿Qué se aprende? Contenidos

¿Cómo se aprende? Estrategias

¿Para qué y cómo se aprende? Evaluación

TIPOS DE APRENDIZAJE SIGNIFICATIVO

Aprendizaje de 
Representaciones

Cuando el niño primero aprende palabras que representan objetos reales 
que tienen significado para él. se da el contacto directo con los objetos, 
involucra todos los sentidos

Aprendizaje de 
Conceptos

Cuando el niño, a partir de experiencias concretas, comprende que la 
palabra "mamá" puede usarse también por otras personas refiriéndose a 
sus madres. También se presenta cuando los niños, se someten a contextos 
de aprendizaje por recepción o por descubrimiento y comprenden 
conceptos abstractos como "gobierno", "país", "mamífero"…

Aprendizaje de 
Proposiciones

Cuando conoce el significado de los conceptos, puede formar frases que 
contengan dos o más conceptos en donde afirme o niegue algo. Así, un 
concepto nuevo es asimilado al integrarlo en su estructura cognitiva con los 
conocimientos previos.


“Una escuela eficaz es aquella que consigue un desarrollo integral de todos y cada uno de 
sus alumnos, mayor de lo que sería esperable teniendo en cuenta su rendimiento previo 
y la situación social, económica y cultural de las familias”. 
(Murillo 2005- pág. 25).

4.7. EL CRITERIO DE EFICIENCIA.

Responde a las preguntas:

¿Qué tanto nuestros aprendizajes responden a la expectativas de nuestra 
localidad?

¿Qué tanto los compañeros que egresan alcanzaron los niveles que se propuso la 
escuela?

 


“Una escuela eficaz es aquella que consigue un desarrollo integral de todos y cada uno de 
sus alumnos, mayor de lo que sería esperable teniendo en cuenta su rendimiento previo 
y la situación social, económica y cultural de las familias”. 
(Murillo 2005- pág. 25).

4.7. EL CRITERIO DE EFICIENCIA.

Responde a las preguntas:

¿Qué tanto nuestros aprendizajes responden a la expectativas de nuestra 
localidad?

¿Qué tanto los compañeros que egresan alcanzaron los niveles que se propuso la 
escuela?

 


CAPÍTULO II

PROCEDIMIENTOS PARA LA DIVERSIFICACIÓN Y PROGRAMACIÓN CURRICULAR A 
NIVEL DE INSTITUCIÓN EDUCATIVA.

2.1. DIVERSIFICACIÓN CURRICULAR CONCEPTO.

Es un proceso técnico, que permite rediseñar o adaptar el Diseño Curricular Nacional  
para hacer pertinente y contextualizado a las demandas y/o aspiraciones del medio 
regional, departamental o local.

En tal sentido diversificar el Currículo es construir un proyecto curricular que refleje las 
demandas de la región y los alumnos. Proponer  capacidades, conocimientos y actitudes 
que enriquezcan el currículo.

DIVERSIFICACIÓN CURRICULAR DESDE EL ENTORNO

.

2.2. ¿POR QUÉ LA DIVERSIFICACIÓN CURRICULAR? 

Por ser una respuesta a la realidad de nuestro país que se manifiesta en su importante 
diversidad geográfica, ecológica, social y cultural, por lo cual la educación, para ser 
PERTINENTE y EQUITATIVA, debe responder a esta REALIDAD. Este proceso  orientado 
a la construcción de un currículo FLEXIBLE y PERTINENTE,  responde a las 
características físicas, cognitivas, intelectuales, afectivas, morales y culturales propias 
de los estudiantes, teniendo en cuenta la diversidad de los estudiantes.


CAPÍTULO II

PROCEDIMIENTOS PARA LA DIVERSIFICACIÓN Y PROGRAMACIÓN CURRICULAR A 
NIVEL DE INSTITUCIÓN EDUCATIVA.

2.1. DIVERSIFICACIÓN CURRICULAR CONCEPTO.

Es un proceso técnico, que permite rediseñar o adaptar el Diseño Curricular Nacional  
para hacer pertinente y contextualizado a las demandas y/o aspiraciones del medio 
regional, departamental o local.

En tal sentido diversificar el Currículo es construir un proyecto curricular que refleje las 
demandas de la región y los alumnos. Proponer  capacidades, conocimientos y actitudes 
que enriquezcan el currículo.

DIVERSIFICACIÓN CURRICULAR DESDE EL ENTORNO

.

2.2. ¿POR QUÉ LA DIVERSIFICACIÓN CURRICULAR? 

Por ser una respuesta a la realidad de nuestro país que se manifiesta en su importante 
diversidad geográfica, ecológica, social y cultural, por lo cual la educación, para ser 
PERTINENTE y EQUITATIVA, debe responder a esta REALIDAD. Este proceso  orientado 
a la construcción de un currículo FLEXIBLE y PERTINENTE,  responde a las 
características físicas, cognitivas, intelectuales, afectivas, morales y culturales propias 
de los estudiantes, teniendo en cuenta la diversidad de los estudiantes.


2.3. RUTA DEL PROCESO DE DIVERSIFICACIÓN CURRICULAR

Esta tarea corresponde al equipo docente de cada I.E que tiene la responsabilidad de 
elaborar el proyecto curricular de centro y a partir de este diseñar programas 
curriculares anuales para cada área de aprendizaje, y grados de los niveles de estudio, 
esta tarea es de vital importancia para cada comunidad educativa porque permite 
contextualizar el Diseño Curricular Nacional. La ruta del proceso de diversificación se 
concretiza tomando en cuenta los siguientes pasos.

a.) Análisis del DCN y los lineamientos de la  política regional.

Considerando que el DCN. es un documento normativo y orientador del proceso 
educativo y una de las bases para la construcción del proyecto curricular de la 
institución educativa es indispensable revisar para informarse de los principios y 
orientaciones generales que presenta. 

Los lineamientos de política regional proporcionan insumos que posibilitan una 
respuesta adecuada a las demandas y necesidades socioculturales que han sido 
identificadas en el contexto, de tal forma pueden ser abordadas desde la escuela.

b.) Análisis del Proyecto Educativo Institucional (PEI).

Es indispensable revisar los componentes del PEI, pero con mayor énfasis los 
propósitos institucionales (visión, misión, y objetivos estratégicos) y en 
especial la propuesta pedagógica, pues en ella se encuentra el proyecto 
curricular de la institución educativa. (PCIE).

c.) La Identificación del Escenario.

Identificación de la realidad local, nacional y mundial en sus tendencias directas y 
estándares en el sector educación que se considere como un referente básico en las 
necesidades de los sujetos de educación.

- Identificación y priorización de problemas por nivel, ciclo y área.
Recordemos que un problema es una dificultad no deseada, originada por 
una o varias causas, que al no ser controladas en el momento oportuno 
genera una o varias consecuencias.

CAUSAS DIFICULTAD CONSECUENCIAS

ŸBajo consumo de alimentos 
nutritivos.

ŸContaminación del aire por 
fumigación con agroquímicos.

ŸAlto grado de humedad.

ŸLos estudiantes sufren 
enfermedades que afectan las 
vías respiratorias.

Ÿ Inasistencia de alumnos a 
clase.

ŸBajo rendimiento escolar.

@ Ahora Ud. distinguido colega agradecemos participe y demuestre la importancia 

del trabajo colaborativo, redactando un problema, conforme señala el cuadro: 
presentando las causas, las dificultades y consecuencias, que siempre deben estar 
en función a los estudiantes.

d.) Relación de los “Propósitos de la Educación Básica Regular al 2021” con los 
problemas y planteamiento de los contenidos transversales.

Los propósitos curriculares propuestos por la instancia superior son ideas 
fuerza que orientan el logro educativo de los estudiantes a lo largo de toda la 
actividad educativa. Sin embargo es necesario reconocer la relación que tienen con 
la problemática de trascendencia nacional y su consecuente contextualización a la 
realidad local e institucional.

En tal sentido la relación de los problemas locales detectados con un determinado 
propósito curricular es para saber hacia dónde se inclina o se orienta la propuesta 
pedagógica. 

Luego de este proceso se deben plantear los contenidos transversales el que debe 
ser planteado por el equipo docente.

Recordemos que el contenido transversal precisa la situación problemática que 
afecta de manera directa a los estudiantes y que es común a todas las áreas de 
aprendizaje.

El PROBLEMA QUEDA 
REDACTADO COMO:

La contaminación del aire, suelo y el bajo consumo de alimentos 
nutritivos hace que los estudiantes sufran enfermedades a las 
vías respiratorias, ocasionando bajo rendimiento y ausentismo 
escolar.

CAUSAS DIFICULTAD CONSECUENCIAS

El PROBLEMA QUEDA 
REDACTADO COMO:


2.3. RUTA DEL PROCESO DE DIVERSIFICACIÓN CURRICULAR

Esta tarea corresponde al equipo docente de cada I.E que tiene la responsabilidad de 
elaborar el proyecto curricular de centro y a partir de este diseñar programas 
curriculares anuales para cada área de aprendizaje, y grados de los niveles de estudio, 
esta tarea es de vital importancia para cada comunidad educativa porque permite 
contextualizar el Diseño Curricular Nacional. La ruta del proceso de diversificación se 
concretiza tomando en cuenta los siguientes pasos.

a.) Análisis del DCN y los lineamientos de la  política regional.

Considerando que el DCN. es un documento normativo y orientador del proceso 
educativo y una de las bases para la construcción del proyecto curricular de la 
institución educativa es indispensable revisar para informarse de los principios y 
orientaciones generales que presenta. 

Los lineamientos de política regional proporcionan insumos que posibilitan una 
respuesta adecuada a las demandas y necesidades socioculturales que han sido 
identificadas en el contexto, de tal forma pueden ser abordadas desde la escuela.

b.) Análisis del Proyecto Educativo Institucional (PEI).

Es indispensable revisar los componentes del PEI, pero con mayor énfasis los 
propósitos institucionales (visión, misión, y objetivos estratégicos) y en 
especial la propuesta pedagógica, pues en ella se encuentra el proyecto 
curricular de la institución educativa. (PCIE).

c.) La Identificación del Escenario.

Identificación de la realidad local, nacional y mundial en sus tendencias directas y 
estándares en el sector educación que se considere como un referente básico en las 
necesidades de los sujetos de educación.

- Identificación y priorización de problemas por nivel, ciclo y área.
Recordemos que un problema es una dificultad no deseada, originada por 
una o varias causas, que al no ser controladas en el momento oportuno 
genera una o varias consecuencias.

CAUSAS DIFICULTAD CONSECUENCIAS

ŸBajo consumo de alimentos 
nutritivos.

ŸContaminación del aire por 
fumigación con agroquímicos.

ŸAlto grado de humedad.

ŸLos estudiantes sufren 
enfermedades que afectan las 
vías respiratorias.

Ÿ Inasistencia de alumnos a 
clase.

ŸBajo rendimiento escolar.

@ Ahora Ud. distinguido colega agradecemos participe y demuestre la importancia 

del trabajo colaborativo, redactando un problema, conforme señala el cuadro: 
presentando las causas, las dificultades y consecuencias, que siempre deben estar 
en función a los estudiantes.

d.) Relación de los “Propósitos de la Educación Básica Regular al 2021” con los 
problemas y planteamiento de los contenidos transversales.

Los propósitos curriculares propuestos por la instancia superior son ideas 
fuerza que orientan el logro educativo de los estudiantes a lo largo de toda la 
actividad educativa. Sin embargo es necesario reconocer la relación que tienen con 
la problemática de trascendencia nacional y su consecuente contextualización a la 
realidad local e institucional.

En tal sentido la relación de los problemas locales detectados con un determinado 
propósito curricular es para saber hacia dónde se inclina o se orienta la propuesta 
pedagógica. 

Luego de este proceso se deben plantear los contenidos transversales el que debe 
ser planteado por el equipo docente.

Recordemos que el contenido transversal precisa la situación problemática que 
afecta de manera directa a los estudiantes y que es común a todas las áreas de 
aprendizaje.

El PROBLEMA QUEDA 
REDACTADO COMO:

La contaminación del aire, suelo y el bajo consumo de alimentos 
nutritivos hace que los estudiantes sufran enfermedades a las 
vías respiratorias, ocasionando bajo rendimiento y ausentismo 
escolar.

CAUSAS DIFICULTAD CONSECUENCIAS

El PROBLEMA QUEDA 
REDACTADO COMO:


Es importante analizar los contenidos transversales considerados en el DCN – EBR. 
y relacionarlos con los problemas priorizados, para que luego se pueda vincular y 
proponer nuevos contenidos transversales de ser necesario.

e.) Identificación de las Necesidades de Aprendizaje de los Estudiantes

Luego de haber identificado los problemas de la realidad, se debe precisar las 
causas de estas dificultades, si estas son de carácter contextual y tienen que ver con 
aspectos sociales, políticos, culturales, económicos, medioambientales, del 
contexto inmediato del estudiante, así como del contexto nacional y global.

Las necesidades se reconocen como carencias y potencialidades.

Las Carencias. Son los factores que condicionan el accionar frente a la 
problemática, responden a la pregunta ¿Qué limitaciones deben de superar los 
estudiantes frente al problema detectado?.

Las Potencialidades. Considerados como los factores favorables que tienen los 
estudiantes y que se relacionan para enfrentar la problemática, responden a la 
pregunta ¿Qué necesitan potenciar los estudiantes frente a la problemática?.

@ Nuevamente, a Ud. distinguido colega agradecemos participe y formule 

las necesidades de aprendizaje de los estudiantes, identificando en ello 
sus carencias, potencialidades y los requerimientos de aprendizaje.

f.) Determinación del Perfil del Estudiante.

El perfil se elaborará tomando como base los objetivos de la Educación básica, que 
considera las siguientes dimensiones:

• Dimensión Cognitiva. Desarrollo de la inteligencia. ligada a la actividad 
productiva y el que demuestre el “ Saber hacer”.

• Dimensión Afectiva - valorativa. Desarrollar en el estudiante la capacidad 
de comunicarse con eficiencia, eficacia y empatía, “Saber convivir”, “Saber 
dar”, y recibir afectos, es decir convivencia familiar y social.

PROBLEMA

NECESIDADES DE APRENDIZAJE

CARENCIA 
¿Qué limitaciones 

deben de superar los 
estudiantes?

POTENCIALIDADES
¿Qué necesitan 
potenciar los 
estudiantes?

REQUERIMIENTOS DE 
APRENDIZAJE 

¿Qué requiere aprender el 
estudiante?

CONTAMINACIÓN 
DE SUELO, AIRE, 
AGUA.

ŸDesconocimiento de 
prácticas de 
conservación del 
medio ambiente.

ŸSensibilidad frente a 
los problemas de 
contaminación.

ŸCreatividad para 
enfrentar problemas

ŸDeseo de 
superación.

ŸUso de productos 
sintéticos y químicos en la 
agricultura, consecuencias 
para el medio.

ŸUso racional del agua: 
Técnicas de riego, 
aspersión goteo.

ŸTécnicas de producción 
agroecológica

PROBLEMA

NECESIDADES DE APRENDIZAJE

CARENCIA POTENCIALIDADES
REQUERIMIENTOS DE 

APRENDIZAJE 


Es importante analizar los contenidos transversales considerados en el DCN – EBR. 
y relacionarlos con los problemas priorizados, para que luego se pueda vincular y 
proponer nuevos contenidos transversales de ser necesario.

e.) Identificación de las Necesidades de Aprendizaje de los Estudiantes

Luego de haber identificado los problemas de la realidad, se debe precisar las 
causas de estas dificultades, si estas son de carácter contextual y tienen que ver con 
aspectos sociales, políticos, culturales, económicos, medioambientales, del 
contexto inmediato del estudiante, así como del contexto nacional y global.

Las necesidades se reconocen como carencias y potencialidades.

Las Carencias. Son los factores que condicionan el accionar frente a la 
problemática, responden a la pregunta ¿Qué limitaciones deben de superar los 
estudiantes frente al problema detectado?.

Las Potencialidades. Considerados como los factores favorables que tienen los 
estudiantes y que se relacionan para enfrentar la problemática, responden a la 
pregunta ¿Qué necesitan potenciar los estudiantes frente a la problemática?.

@ Nuevamente, a Ud. distinguido colega agradecemos participe y formule 

las necesidades de aprendizaje de los estudiantes, identificando en ello 
sus carencias, potencialidades y los requerimientos de aprendizaje.

f.) Determinación del Perfil del Estudiante.

El perfil se elaborará tomando como base los objetivos de la Educación básica, que 
considera las siguientes dimensiones:

• Dimensión Cognitiva. Desarrollo de la inteligencia. ligada a la actividad 
productiva y el que demuestre el “ Saber hacer”.

• Dimensión Afectiva - valorativa. Desarrollar en el estudiante la capacidad 
de comunicarse con eficiencia, eficacia y empatía, “Saber convivir”, “Saber 
dar”, y recibir afectos, es decir convivencia familiar y social.

PROBLEMA

NECESIDADES DE APRENDIZAJE

CARENCIA 
¿Qué limitaciones 

deben de superar los 
estudiantes?

POTENCIALIDADES
¿Qué necesitan 
potenciar los 
estudiantes?

REQUERIMIENTOS DE 
APRENDIZAJE 

¿Qué requiere aprender el 
estudiante?

CONTAMINACIÓN 
DE SUELO, AIRE, 
AGUA.

ŸDesconocimiento de 
prácticas de 
conservación del 
medio ambiente.

ŸSensibilidad frente a 
los problemas de 
contaminación.

ŸCreatividad para 
enfrentar problemas

ŸDeseo de 
superación.

ŸUso de productos 
sintéticos y químicos en la 
agricultura, consecuencias 
para el medio.

ŸUso racional del agua: 
Técnicas de riego, 
aspersión goteo.

ŸTécnicas de producción 
agroecológica

PROBLEMA

NECESIDADES DE APRENDIZAJE

CARENCIA POTENCIALIDADES
REQUERIMIENTOS DE 

APRENDIZAJE 


• Volitiva. Tiene que ver con la voluntad estructura interna del sujeto que 
expresa la capacidad de tomar decisiones para ser más crítico, autónomo, 
libre, proponer alternativas de solución, es decir lograr “Un saber para el 
cambio”, para el Transformar., de esta forma el estudiante hace un 
adecuado uso de su libertad.

A partir de los aspectos señalados podemos plantear el perfil ideal del estudiante.

g.) Selección y determinación de los Propósitos Curriculares y 
Contextualización de los Contenidos.

Las necesidades de aprendizaje de los estudiantes nos lleva a plantearnos 
interrogantes.

¿Cómo satisfacemos las necesidades de aprendizaje de los estudiantes teniendo en 
cuenta  el presente y visionando el futuro?

¿Qué propósitos curriculares debe desarrollar o alcanzar el estudiante de acuerdo 
al contexto que le toca vivir?

• Contextualización de contenidos de aprendizaje. Los/as docentes deben:

a. Seleccionar, los contenidos que presentan mayor relación con los 
contenidos transversales determinados por la institución educativa el 
PCIE.

b. Priorizar. Ordenar los contenidos según la prioridad, justificándolos 
según las necesidades de la I.E.

c. Incorporar Contenidos. Considerar contenidos que estén expresados 
en el DCN-EBR, y/o integrar aquellos que sean vitales para el desarrollo 
integral del estudiante de acuerdo a sus expectativas y necesidades 
psico-sociales.

d. Explicitar los contenidos y matizarlos. esta opción da la libertad al 
docente de asumir la pertinencia de un contenido. ejemplo.

e. Tecnología y salud: dice Dietas balanceadas, debe explicitarse así  
Dietas balanceadas: Recetas nutritivas con productos alimenticios de 
la zona.

 

 2.4. PROCESO DE DIVERSIFICACIÓN CURRICULAR EN EL MARCO DE LA PMER

EJERCICIO DE ADAPTACIÓN

Pautas que orientan el trabajo de diversificación curricular

EJERCICIO DE CONTEXTUALIZACIÓN

CAPACIDAD CURRICULAR OPCIONES
CAPACIDAD CURRICULAR 

ADAPTADA

RATIFICAR

INCLUIR

CAMBIAR

CAPACIDAD CURRICULAR OPCIONES
CAPACIDAD CURRICULAR 

CONTEXTUALIZADA

RATIFICAR

INCLUIR

CAMBIAR


• Volitiva. Tiene que ver con la voluntad estructura interna del sujeto que 
expresa la capacidad de tomar decisiones para ser más crítico, autónomo, 
libre, proponer alternativas de solución, es decir lograr “Un saber para el 
cambio”, para el Transformar., de esta forma el estudiante hace un 
adecuado uso de su libertad.

A partir de los aspectos señalados podemos plantear el perfil ideal del estudiante.

g.) Selección y determinación de los Propósitos Curriculares y 
Contextualización de los Contenidos.

Las necesidades de aprendizaje de los estudiantes nos lleva a plantearnos 
interrogantes.

¿Cómo satisfacemos las necesidades de aprendizaje de los estudiantes teniendo en 
cuenta  el presente y visionando el futuro?

¿Qué propósitos curriculares debe desarrollar o alcanzar el estudiante de acuerdo 
al contexto que le toca vivir?

• Contextualización de contenidos de aprendizaje. Los/as docentes deben:

a. Seleccionar, los contenidos que presentan mayor relación con los 
contenidos transversales determinados por la institución educativa el 
PCIE.

b. Priorizar. Ordenar los contenidos según la prioridad, justificándolos 
según las necesidades de la I.E.

c. Incorporar Contenidos. Considerar contenidos que estén expresados 
en el DCN-EBR, y/o integrar aquellos que sean vitales para el desarrollo 
integral del estudiante de acuerdo a sus expectativas y necesidades 
psico-sociales.

d. Explicitar los contenidos y matizarlos. esta opción da la libertad al 
docente de asumir la pertinencia de un contenido. ejemplo.

e. Tecnología y salud: dice Dietas balanceadas, debe explicitarse así  
Dietas balanceadas: Recetas nutritivas con productos alimenticios de 
la zona.

 

 2.4. PROCESO DE DIVERSIFICACIÓN CURRICULAR EN EL MARCO DE LA PMER

EJERCICIO DE ADAPTACIÓN

Pautas que orientan el trabajo de diversificación curricular

EJERCICIO DE CONTEXTUALIZACIÓN

CAPACIDAD CURRICULAR OPCIONES
CAPACIDAD CURRICULAR 

ADAPTADA

RATIFICAR

INCLUIR

CAMBIAR

CAPACIDAD CURRICULAR OPCIONES
CAPACIDAD CURRICULAR 

CONTEXTUALIZADA

RATIFICAR

INCLUIR

CAMBIAR


