
SISTEMA EDUCATIVO PLURINACIONAL

EDUCACIÓN primaria
COMUNITARIA vocacional

Programa de Estudio

La Revolución Educativa Avanza

SERIE CURRÍCULO

Documento de Trabajo

Primer Año

2012

PRESENTACIÓN... 7

I. CARACTERÍSTICAS DE LA EDUCACIÓN PRIMARIA COMUNITARIA VOCACIONAL.......................... 9
1. CARACTERÍZACIÓN DEL NIVEL.. 9
2. OBJETIVO DEL NIVEL... 9

II. CAMPOS DE SABERES Y CONOCIMIENTOS.. 10
1. CAMPO COSMOS Y PENSAMIENTO.. 10

1.1. CARACTERIZACIÓN... 10

1.2. FUNDAMENTACIÓN.. 12

1.3. OBJETIVO DE CAMPO.. 12
1.4. ÁREA: VALORES, ESPIRITUALIDADES Y RELIGIONES... 12

1.4.1. Caracterización.. 12
1.4.2. Fundamentación... 13

1.4.3. Enfoque del Área: Valores, Espiritualidades y Religiones.. 13

1.4.4. Objetivo de Área: Valores, Espiritualidades y Religiones... 13
2. CAMPO COMUNIDAD Y SOCIEDAD.. 13

2.1. CARACTERIZACIÓN... 13
2.2. FUNDAMENTACIÓN.. 14

2.3. OBJETIVO DEL CAMPO... 15
2.4. ÁREA: COMUNICACIÓN Y LENGUAJES.. 15

2.4.1. Caracterización.. 15

2.4.2. Fundamentación... 16

2.4.3. Enfoque del Área Comunicación y Lenguajes.. 16

2.4.4. Objetivo del Área Comunicación y Lenguajes.. 16

Tabla de Contenido

2.5. ÁREA: ARTES PLÁSTICAS Y VISUALES.. 17

2.5.1. Caracterización.. 17

2.5.2. Fundamentación .. 17

2.5.3. Enfoque del Área: Artes Plásticas y Visuales... 17

2.5.4. Objetivo del Área: Artes Plásticas y Visuales.. 18
2.6. ÁREA: EDUCACIÓN MUSICAL.. 18

2.6.1. Caracterización.. 18

2.6.2 Fundamentación.. 18

2.6.3. Enfoque Área: Educación Musical.. 19

2.6.4. Objetivo Área Educación Musical... 19
2.7. ÁREA: EDUCACIÓN FÍSICA Y DEPORTES... 19

2.7.1. Caracterización.. 19

2.7.2. Fundamentación... 19

2.7.3. Enfoque del Área Educación Física y Deportes.. 20

2.7.4. Objetivo del Área Educación Física y Deportes.. 20
2.8. ÁREA: CIENCIAS SOCIALES.. 20

2.8.1. Caracterización.. 20

2.8.2. Fundamentación... 21

2.8.3. Enfoque del Área Ciencias Sociales... 22

2.8.4. Objetivo del Área: Ciencias Sociales.. 22
3. CAMPO VIDA TIERRA TERRITORIO... 22

3.1. CARACTERIZACIÓN .. 22
3.2. FUNDAMENTACIÓN DEL CAMPO VIDA TIERRA TERRITORIO... 23
3.3. OBJETIVO DE CAMPO.. 23
3.4. ÁREA: CIENCIAS NATURALES... 23

3.4.1. Caracterización: Área Ciencias Naturales... 23

3.4.2. Fundamentación: Área Ciencias Naturales.. 24
3.4.3. Enfoques del Área Ciencias Naturales ... 24
3.4.4. Objetivo: Área Ciencias Naturales... 24
4. CAMPO: CIENCIA TECNOLOGÍA Y PRODUCCIÓN... 24
4.1. CARACTERIZACIÓN... 24
4.2. FUNDAMENTACIÓN.. 25
4.3. OBJETIVO.. 26
4.4. ÁREA: MATEMÁTICA.. 26
4.4.1. Caracterización: Área Matemática... 26
4.4.2. Fundamentación: Área Matemática... 26
4.4.3. Enfoque: Área Matemática... 27
4.4.4. Objetivo: Área Matemática.. 27
4.5. ÁREA: TÉCNICA TECNOLÓGICA... 27

4.5.1. Caracterización: Área Técnica Tecnológica.. 27

4.5.2. Fundamentación: Área Técnica Tecnológica ... 28

4.5.3. Enfoque: Área Técnica Tecnológica ... 28

4.5.4. Objetivo: Área Técnica Tecnológica .. 28

III. PLANIFICACIÓN CURRICULAR PRIMER AÑO DE EDUCACIÓN PRIMARIA VOCACIONAL............. 29
1. OBJETIVO DEL PRIMER AÑO DE EDUCACIÓN PRIMARIA VOCACIONAL... 29

1.1. PRIMER AÑO DE EDUCACIÓN PRIMARIA COMUNITARIA VOCACIONAL.. 29
2. PLAN CURRICULAR, PRIMER BIMESTRE... 29
3. PLAN CURRICULAR, SEGUNDO BIMESTRE... 33
4. PLAN CURRICULAR, TERCER BIMESTRE.. 35
5. PLAN CURRICULAR, CUARTO BIMESTRE.. 38
6. ESTRATEGIAS METODOLÓGICAS.. 40
7. EVALUACIÓN... 41

BIBLIOGRAFÍA.. 42

Sistema Educativo Plurinacional 7

Una vez realizado el Congreso Nacional de Educación en julio del
2006, por mandato del mismo, se inicia la elaboración del Currícu-
lo Base y los Programas de Estudio de los niveles Inicial en Familia

Comunitaria, Primaria Comunitaria Vocacional y Secundaria Comunitaria
Productiva, con participación de maestras y maestros del sector urbano y
rural, profesionales en diferentes especialidades y sabios indígenas origina-
rios de diferentes pueblos y naciones del Estado Plurinacional. Este trabajo
se realizó durante las gestiones 2007 y 2008.

En noviembre de 2008, en el “Primer Encuentro Pedagógico del Sistema
Educativo Plurinacional” se presenta y se establecen consensos en torno
al “Documento Base Curricular”. Este evento realizado en la ciudad de
La Paz reúne a más de 700 representantes de diferentes organizaciones,
instituciones, pueblos y naciones indígena originario campesinos, así como
del pueblo afroboliviano.

Posteriormente, en mayo de 2009 se realizan Encuentros Pedagógicos en
las ciudades de Cochabamba, Santa Cruz, Oruro, Tarija, Potosí y Sucre, para
revisar los programas de estudio por subsistemas y niveles, en los que par-

ticipan maestras y maestros por especialidad, madres y padres de familia y
otras organizaciones e instituciones vinculadas a la educación.

En las gestiones 2010 y 2011 se continuó con la revisión y ajuste de los
documentos curriculares, conjuntamente maestras y maestros por niveles
y especialidades y el equipo técnico del Ministerio de Educación. Además,
con pueblos indígena originarios campesinos y sectores sociales, se reali-
zan importantes avances en la construcción del Currículo Regionalizado.

Los documentos curriculares responden a un proceso participativo y
construcción colectiva, orientado a concretizar los postulados de la Cons-
titución Política del Estado Plurinacional y la Ley Nº 070 de Educación
“Avelino Siñani - Elizardo Pérez”. Estos documentos de trabajo se ponen
a consideración de maestras y maestros, madres y padres de familia, insti-
tuciones y organizaciones vinculadas a la educación y sociedad en general,
para que en este proceso de construcción social y comunitaria puedan
ser revisadas, discutidas y mejoradas con el aporte de las bolivianas y bo-
livianos comprometidos con una Bolivia Digna, Soberana, Participativa y
Productiva.

La Paz, enero de 2012

Presentación

Sistema Educativo Plurinacional 9

I.	 CARACTERÍSTICAS DE LA EDUCACIÓN
PRIMARIA COMUNITARIA VOCACIONAL

1.	CARACTERIZACIÓN DEL NIVEL

El currículo de la Educación Primaria Comunitaria Vocacional prioriza la
comunicación y lenguajes, el pensamiento lógico matemático y
la orientación vocacional de acuerdo a la cosmovisión de nuestras
culturas y los avances de la ciencia y tecnología.

En los tres primeros años de escolaridad, el currículo relacionado con
comunicación y lenguajes enfatiza el desarrollo de capacidades de lectura
y escritura con la producción de textos gradualmente complejos, combi-
nando el uso del idioma nativo, castellano y extranjero. El desarrollo del
pensamiento lógico matemático se inicia con las principales operaciones
aritméticas y fortalece la capacidad de abstracción de las y los estudiantes.
La orientación vocacional contribuirá a descubrir las inclinaciones de las y
los niños en relación a las acciones de la realidad social y económica.

En estos tres primeros años de este nivel, el currículo es integrado. Los
elementos curriculares como las temáticas orientadoras, dimensiones, ob-
jetivos holísticos, contenidos, ejes articuladores, orientaciones metodo-
lógicas, evaluación, productos y resultados se encuentran integrados en
los Campos: Cosmos y Pensamiento, Comunidad y Sociedad, Vida Tierra
Territorio y Ciencia Tecnología y Producción.

Para integrar los contenidos de los campos y áreas se plantean temáticas
orientadoras, que son elementos rectores que integran los contenidos
de los cuatro campos y sus áreas por bimestres. En esta perspectiva, los
contenidos se plantean a partir de temas relacionados a la práctica y la
vida cotidiana de los estudiantes en la familia y la comunidad.

Las orientaciones metodológicas plantean el desarrollo de actividades
que permitan trabajar los contenidos de forma articulada y complementaria
con las experiencias cotidianas de las niñas y niños.

A partir del cuarto año de la Educación Primaria Comunitaria Vocacional,
el énfasis continúa en la orientación vocacional, el fortalecimiento del pen-
samiento lógico matemático, la lectura y escritura.

El idioma originario y el castellano se aplicarán en los procesos de aprendi-
zaje en los diferentes campos de saberes y conocimientos del currículo; en
cambio, el idioma extranjero es de comprensión y comunicación básica.

La Educación Primaria Comunitaria Vocacional comprende la formación
básica; es intracultural, intercultural y plurilingüe, integral, cualitativa, voca-
cional e inclusiva con calidad.

Básica, porque constituye el cimiento fundamental para todo el proceso
de formación posterior.

Intracultural, intercultural y plurilingüe, porque parte de las expe-
riencias, saberes, conocimientos, lenguas y tecnologías propias comple-
mentadas con los de otras culturas.

Integral, porque permite desarrollar diferentes potencialidades y capaci-
dades prácticas y teóricas.

Vocacional, porque se apoya a identificar la vocación de acuerdo a sus ta-
lentos, habilidades, aptitudes e interés en relación con la ciencia, la cultura
y el trabajo productivo.

Inclusiva, porque abre oportunidades de formación a la población en
situación de vulnerabilidad social, principalmente de las y los estudiantes
con discapacidades y sus formas de comunicación alternativa.

La Educación Primaria Comunitaria Vocacional es de calidad, porque for-
ma a las y los estudiantes en sus principios, valores e identidad; con capa-
cidad de crear y recrear los saberes y conocimientos locales y universales,
aplicando en la práctica los conocimientos concibiendo su utilidad, en con-
vivencia armónica con su comunidad y la Madre Tierra.

2. OBJETIVO DE NIVEL

Asumimos los valores sociocomunitarios con identidad cultural, desa-
rrollando las capacidades del lenguaje, el pensamiento lógico matemático,
principios y leyes que rigen la vida, a través de prácticas comunicativas
dialógicas, intraculturales e interculturales, para orientar la vocación y la
formación técnica, tecnológica productiva.

10 Sistema Educativo Plurinacional

Ed
uc

ac
ió

n
P

ri
m

ar
ia

 C
om

un
ita

ri
a

V
oc

ac
io

na
l

II.	 CAMPOS DE SABERES
	 Y CONOCIMIENTOS

Los Campos propuestos en el Modelo Sociocomunitario Productivo or-
ganizan los saberes y conocimientos en Áreas directamente articuladas
a lo social, político, cultural, económico y espiritual, “…son espacios de
organización curricular que propician y posibilitan la reconfiguración
de las relaciones de poder entre los diversos agentes, generando dis-
posiciones para la transformación de las relaciones de dominación y
subordinación”1.

1.	CAMPO COSMOS Y PENSAMIENTO

1.1. CARACTERIZACIÓN

El Campo de Saberes y Conocimientos Cosmos y Pensamiento se inspira
en la visión e interpretación del mundo que tienen los pueblos a partir
de la relación en armonía y equilibrio de todos los seres del planeta, la
naturaleza y el cosmos.

Este Campo es el espacio donde la cosmovisión, filosofía, espiritualidad,
religiones, psicologías y valores de la plurinacionalidad y de las culturas del
mundo se encuentran para transformar las relaciones de dominación so-
cial, cultural, política y religiosa, a través de una formación dialógica gene-
radora de equidad social e interculturalidad entre la comunidad educativa
y sociedad.

En su estructura, este campo se edifica a partir de dos conceptos genera-
dores que sólo pueden ser entendidos de manera relacional. Por un lado,
Cosmos significa sistema armonioso compuesto por la naturaleza orgáni-
ca y los seres vivos2 incluyendo el agua, la tierra, las montañas, los

1. CBSEP 2010:31.
2. Aquí se da el primer quiebre en las ciencias de occidente a comienzos del siglo pasado,
puesto que empieza a insinuarse la visión de que el universo es un sistema vivo que crece,
se expande y se contrae… hay dos fuerzas originarias, contrapuestas y antagónicas, pero
cuya complementariedad hace que la vida sea posible… Estas dos fuerzas interactuaron
desde el “big bang” (…) es decir “la gran explosión” que originó el universo, según Stephen
Hawking en su libro La Historia del Tiempo (…) Si sólo existieran las fuerzas de expansión
(fermiones) no se hubieran formado las galaxias, los planetas, el sol y el mismo hombre;
contrariamente, si sólo existieran las fuerzas de condensación (bosones), de la conjunción

bosques, el aire, los astros y otros; representa lo existente, visible y espi-
ritual. Por otro lado, se conceptualiza “Pensamiento” como las ideas que
encauzan múltiples interpretaciones, abstracciones, imaginación y concep-
tos que guían a los seres humanos con relación a la Madre Tierra y el
Cosmos. De estos dos conceptos, el currículo determina el desarrollo de
la cosmovisión, filosofía, espiritualidad, religiones, psicologías y valores en
todas las culturas.

A partir de una relación espiritual práctica, consciente y afectiva con
la Madre Tierra y el Cosmos, los pueblos indígena originario campesinos
han generado una cosmovisión biocéntrica, referente que es resultado
de su lectura y comprensión del Cosmos y la vida, expresada en flujos de
energía, de sinergia, de frecuencias de onda, donde prima la interacción ar-
moniosa de todos los elementos y fuerzas de la existencia. Al dispensar su
objeto de atención en todo el Cosmos, la cosmovisión biocéntrica establece
saberes “comunes”, es decir, conocimientos, valores y prácticas de coexis-
tencia no son de propiedad de ningún selecto grupo humano, sino son sabe-
res que al ser comunicados de generación en generación han permitido el
fluir de una convivencia comunitaria armónica, no sólo a nivel cognitivo sino
también espiritual y afectivo, que toda entidad vital es capaz de enseñar algo
y al mismo tiempo de aprender de los otros.

Las sociedades basadas en la concepción biocéntrica del Cosmos, prefe-
rentemente entienden el mundo como una unidad entre materia y energía,
donde la persona y la sociedad, sociedad y naturaleza no están separadas.
Por eso no sorprenden los complejos conocimientos sobre espacios cós-
micos y terrestres, o procesos físicos y ecológicos como movimientos de
la Tierra, ciclos climáticos o hidrológicos, ciclos de vida, medicina natural
y otras que se expresan en estados de transformación de varios elemen-
tos de la naturaleza. Aun en las formas más simples de relación con los
recursos naturales, como la caza, la pesca y otros, están los saberes de los
pueblos indígena originarios que aún mantienen una relación armónica
con la naturaleza y al mismo ser humano, así como ecosistemas y paisajes

tampoco hubiera sido posible la vida…Para los aymaras todo esto en absoluto es desco-
nocido o una novedad, puesto que en esta cultura se tiene el término “Pacha”, el cual está
formado por el prefijo Pa, que significa dos (paya en aymara), dualidad, bis; y Cha que,
como en el chino Chi, quiere decir energía. Entonces Pacha es la complementariedad de
dos energías fundamentales, opuestas que forman una sola unidad. En el método cuántico
está expresado el concepto de Pacha, que conocen los aymaras y los quechuas.” (Medina
Javier: 2008:.38-39).

Sistema Educativo Plurinacional 11

vivificados3; es decir, espacios físicos con nexos de relación de vida; sin
embargo, esta armonía ha sido afectada por la colonización al instaurar
una cosmovisión distinta.

La colonización trajo una cosmovisión diferente que fue impuesta median-
te un sistema político – económico – religioso ajeno a nuestra realidad y
una concepción filosófica antagónica al sistema de reciprocidad y comple-
mentariedad de las sociedades nativas del continente4.

La cosmovisión establecida por el régimen colonial y sus normas de evan-
gelización (Concilios)5, donde el hombre “occidental” es parámetro uni-
versal de referencia, afectó la capacidad de autodeterminación de otras
sociedades y de la naturaleza misma.

Esta cosmovisión antropocéntrica se ha impuesto en los sistemas so-
ciales, económicos y políticos, generando una conciencia colonial y

desencadenando procesos de homogeneización; de unidireccionalidad en la
lectura del entorno natural y de la historia; de uniformidad, racionalidad eco-

3. Se adopta este concepto para referirse a la concepción de los pueblos indígena origi-
nario campesinos que definen la atribución de “…cualidades de voluntad, deseo y acción
a entidades que, desde el punto de vista materialista, son inherentes o subconscientes”
(Speeding: 2008:105) y que desde un punto de vista cuántico son entidades dadoras y
receptoras de energía que facilitan su fluir constante, conectando las dimensiones visible
e invisible de las realidades temporeo espaciales múltiples.
4. “Las dos sociedades que se encuentran son transformadas por dialécticas inversas.
Para unos el don es un gesto de reconocimiento del prójimo. Esta relación es genera-
dora de amistad. Para los otros, todo aquello es bagatela y no tiene sentido más que
para introducir su contrario: el intercambio para la acumulación, el saqueo de riquezas y
la introducción de la explotación de trabajo indígena”.Temple:1997:15. Las cursivas son
del autor. Para ampliar diferencias entre los sistemas de intercambio y reciprocidad, ver:
Medina: 2008:45.
5. Las primeras acciones de evangelización de carácter contundente en época colonial,
empezaron después del primer Concilio Limense en 1551, cuya primera medida fue bauti-
zar a los indígenas obligándolos abandonar sus prácticas de religiosidad propias por consi-
derarlas “idolatrías” que iban en contra del dogma católico. En el segundo Concilio Limense
(1567-1568) se retomó la idea de destruir las huacas y de colocar en su lugar cruces o
levantar iglesias o capillas en caso que la huaca haya sido un importante lugar de culto.
El Tercer Concilio Limense (1582-1583) introdujo materiales de enseñanza y adoctrina-
miento comunes para todas las órdenes religiosas que estaban presentes en el Virreinato
en lengua quechua y otras lenguas como el aymara, es decir que se evangelizó en lengua
materna originaria. Sin embargo, a principios del siglo XVII fue cuando la extirpación de
idolatrías se hizo más rigurosa: los evangelizadores destruyeron todo objeto considerado
hereje; se obligó a los indios a asistir a misa bajo pena de azote y a bautizar a sus hijos
con nombres cristianos; se estableció castigos y penas severas contra de los idólatras
andinos; se persiguió a los que ellos considerasen “hechiceros y brujos”. Para ampliar ver:
Estenssoro Fuchs: 2003.

nómica y tecnológica; individualismo, pérdida de identidad social, cosificación
de la vida; de la acumulación del capital y el consumo a costa de la explota-
ción de la naturaleza y de los habitantes originarios de estos territorios.

Se trata de generar un diálogo6 entre la diversidad cultural en Bolivia, para
de esta manera reconstituir la relación personal y social entre los seres
humanos y el Cosmos, despojándose de la conciencia colonial alejada de
la naturaleza, para reconocerse en un todo denominado “comunidad”7.
Por eso, el reencuentro con la Madre Tierra y el Cosmos es parte de la
autoidentificación personal y social en la plurinacionalidad.

Mientras el enfoque tradicional educativo había desarrollado una visión
unidireccional y monológica que parcelaba la realidad en disciplinas, el Mo-
delo Sociocomunitario Productivo, por las razones ya enunciadas, exige
una epistemología holística, dialógica y cíclica en la valoración de los sa-
beres, conocimientos y pensamientos. También se impone la necesidad de
fortalecer la intraculturalidad para derribar los obstáculos de la racializa-
ción y formas de discriminación que de ella provienen.

En este sentido, este Campo propone la reconstitución de las categorías,
saberes, valores, conocimientos y experiencias dentro de la población bo-
liviana en diálogo intercultural, para comprender, explicar e interpretar las
sociedades, su pensamiento y formas de relacionarse, por eso se estruc-
tura a partir del tejido interdisciplinar y transdisciplinar con los demás
Campos y Áreas.

El Campo está constituido por dos Áreas:

•	 Cosmovisiones, Filosofía y Psicología
•	 Valores, Espiritualidad y Religiones
Ambas están orientadas a la formación de las y los bolivianos para que
valoren la dimensión espiritual humana, lo que significa entender al ser hu-
mano en relacionalidad armónica y equilibrada con la comunidad, la Madre
Tierra y el Cosmos. Esta formación permitirá fortalecer principios, valores
e identidades para desarrollar la plurinacionalidad.

En lo metodológico, el Campo Cosmos y Pensamiento ha establecido como
pilar fundamental el interaprendizaje sociocomunitario, porque los

6. Para profundizar, ver los Fundamentos Epistemológicos de este mismo documento.
7. Una comunidad es un ser vivo, una historia en movimiento y en porvenir, donde perso-
nas con un proyecto histórico común se relacionan de manera permanente con la Madre
Tierra y el Cosmos mediante la espiritualidad y elementos simbólicos que les permiten dia-
logar bajo flujos de energía. Para ampliar ver: Fundamento Sociológico CBSEP: 2010, 24.

12 Sistema Educativo Plurinacional

Ed
uc

ac
ió

n
P

ri
m

ar
ia

 C
om

un
ita

ri
a

V
oc

ac
io

na
l

contenidos serán realizados continuamente por la comunidad educativa,
con el fin de enriquecer los saberes y conocimientos locales y universales,
desarrollando prácticas que faciliten procesos de diálogo y consensos en
el marco de la intraculturalidad, interculturalidad y complementariedad.

1.2.	 FUNDAMENTACIÓN

La transformación social se inicia con la descolonización de la educación y la
escuela, consolidando el derecho de los pueblos y organizaciones de la so-
ciedad a decidir sobre su presente y futuro a partir de su propia experiencia.
Impulsa la reconfiguración de la sociedad y el Estado, enfrentando las situa-
ciones de discriminación y exclusión como ocurría en el sistema colonial.

Otro de los factores de la transformación social es la construcción del
Estado Plurinacional que revierte la escisión entre el Estado y la sociedad,
fortaleciendo la participación consensuada de todas las bolivianas y boli-
vianos.

La plurinacionalidad requiere el reconocimiento de las identidades, las
lenguas, las estructuras socioproductivas, sistemas de autoridad y go-
bierno, así como la afirmación de múltiples saberes y conocimientos.

El idioma es factor determinante para establecer un diálogo intercultural.
El desarrollo del Campo Cosmos y Pensamiento se despliega de manera
preferente en la lengua materna de cada región y comunidad, pero es
importante el uso del segundo idioma ya sea castellano, originario o ex-
tranjero; así, debe haber un trabajo integrado a los contenidos de cada una
de las Áreas del Campo.

El Campo Cosmos y Pensamiento y las Áreas de Cosmovisiones – Filoso-
fía – Psicología, y Valores – Espiritualidad – Religiones se basan en el para-
digma del Vivir Bien, adecuado a diferentes contextos espacio - temporales
socioculturales.

1.3. OBJETIVO DEL CAMPO

Fortalecemos la espiritualidad, los valores y la ética sociocomunitaria, las
identidades intra e interculturales, la conciencia de la plurinacionalidad de
las y los estudiantes, a partir del estudio de las cosmovisiones, el pensa-
miento filosófico y las manifestaciones de espiritualidad y religiosidad del
conjunto de las culturas de todas las y los bolivianos, en diálogo con el
mundo, desarrollando el pensamiento crítico, reflexivo y dialógico para
Vivir Bien.

1.4.	 ÁREA: VALORES, ESPIRITUALIDADES
	 Y RELIGIONES

1.4.1. Caracterización

La Constitución Política del Estado Plurinacional no privilegia ninguna reli-
gión, sino que “(…) respeta y garantiza la libertad de religión y de creencias
espirituales, de acuerdo con sus cosmovisiones. El Estado es independiente
de la religión” (Art. 4).

El Área Espiritualidad y Religiones toma en cuenta la dimensión espiritual
y/o trascendental de la persona, contribuye a entender al ser humano
como un ser conectado como parte del todo; esa relación se manifiesta en
mitos, rituales, música, danza, literatura y otros, expresadas de diferentes
formas en todas las culturas. Por ello esta área curricular asume una edu-
cación en valores ético morales comunitarios y sociales, coherentes con
las culturas, sus cosmovisiones y las creencias que cada una asume desde
su propia espiritualidad y/o creencia.

El Área de Espiritualidad y Religiones incorpora una visión amplia, toman-
do en cuenta todas las formas de expresión espiritual y religiosas. Se con-
sidera el tratamiento de las diferentes manifestaciones espirituales y reli-
giosas a partir de los enfoques antropológico, sociológico y de la historia
de las religiones, tomando en cuenta la diversidad del Estado Plurinacional
boliviano y de la humanidad en su conjunto.

1.4.2. Fundamentación

El Área de Valores, Espiritualidades y Religiones se sustenta en lo estable-
cido por la Ley Avelino Siñani - Elizardo Pérez en sus principios, fines y
objetivos, donde se señala como educación laica, espiritual y pluralista que
promueve valores ético morales en la vida comunitaria8.

Desde el punto de vista pedagógico, esta área se fundamenta en la necesi-
dad de situarse de modo reflexivo y consciente ante la vivencia espiritual
y religiosa de la propia cultura, sin ser adoctrinados; favorece el desarrollo
de la capacidad crítica para optar fundamentalmente por valores sociocul-
turales necesarios en la construcción de un mundo más justo donde se pri-
vilegie la dignidad humana y la armonía con la naturaleza. En tal sentido, la
enseñanza de espiritualidad y religiones contribuirá a fortalecer la dignidad
humana y una cultura plural de respeto.

8. Proyecto Ley de Educación “Elizardo Pérez y Avelino Siñani”, Artículo 2, inciso e, Artículo
3, inciso g. Artículo 4, inciso e.

Sistema Educativo Plurinacional 13

Asimismo, el estudio de elementos vinculados a la práctica espiritual y re-
ligiosa, tales como mitos, rituales, manifestaciones de religiosidad tanto en
el ámbito urbano como en el rural, la iconografía y la simbología desde los
enfoques ya mencionados, nos ayudarán a comprender el sentir y la vida
espiritual y religiosa de las culturas de diferentes épocas y lugares, revalori-
zando y respetando las identidades de la plurinacionalidad.

1.4.3.	 Enfoque del Área: Valores, Espiritualidades
	 y Religiones

Es dialógico, porque genera la interacción de los distintos valores, espiri-
tualidades y religiones.

Es intracultural e intercultural, porque recupera formas y expresiones
espirituales de nuestras propias culturas en diálogo con las otras formas
de espiritualidad para la formación integral (mente y espíritu) y el respeto
a la diversidad de manifestaciones.

Es comunitario, porque promueve la práctica de principios y valores
sociocomunitarios de relacionalidad, reciprocidad, complementariedad y
redistribución.

1.4.4.	 Objetivo del Área: Valores, Espiritualidades
	 y Religiones

Desarrollamos valores éticos, morales y espirituales de las culturas y na-
ciones a partir de las manifestaciones de espiritualidad, religiosidad y la
historia de las religiones, mediante la investigación y el análisis crítico, res-
petuoso y armónico de la diversidad existente para el ejercicio pleno de la
libertad de conciencia y de fe sin imposición dogmática.

2. CAMPO COMUNIDAD Y SOCIEDAD

2.1. CARACTERIZACIÓN

Este campo interrelaciona experiencias, prácticas y conocimientos de la co-
munidad y la sociedad, desarrollando la investigación como un medio para la
explicación de los fenómenos sociales y la producción de ciencia.

La Comunidad es un sistema vivo que integra a los seres humanos y otras
formas de vida, con una historia en movimiento, con valores que permiten
el diálogo y la convivencia de manera armónica en reciprocidad y comple-

mentariedad. La sociedad es una colectividad de “individuos” organizados
que conviven en un espacio-tiempo y construyen instituciones sociales
auto-referenciales para satisfacer demandas y responsabilidades sociales
propias.

Todas las áreas de este campo están orientadas a emprender acciones
dialógicas a través de una comprensión holística del mundo, para consoli-
dar la conformación de un Estado Plurinacional a partir del abordaje de la
comunicación, las lenguas, los lenguajes, la historia, la educación ciudadana,
la creatividad, la expresión artística y el desarrollo físico corporal en todos
los fenómenos y procesos sociales.

El campo Comunidad y Sociedad, desarrolla una educación descoloniza-
dora, comunitaria, productiva, intracultural, intercultural y plurilingüe, for-
taleciendo el pensamiento crítico propositivo de la realidad orientado al
Vivir Bien; además, incorpora a las lenguas originarias como una de las
bases importantes del Modelo Educativo Sociocomunitario Productivo.
En este sentido, replantea las relaciones educativas, creando condiciones
para la construcción de una identidad comunitaria inherente a la práctica
sociocultural y artística, a la par de consolidar la unidad del Estado Pluri-
nacional.

Este Campo, tiene directa relación con: Comunicación y Lenguajes, Cien-
cias Sociales, Artes Plásticas y Visuales, Educación Musical, Educación Física
y Deportes.

Comunicación y Lenguajes consolida el desarrollo y empleo de las lenguas
oficialmente reconocidas por el Estado Plurinacional, la recuperación y
fortalecimiento de la riqueza cultural y literaria de los pueblos, promovien-
do una comunicación dialógica, que no sólo toma en cuenta el intercambio
de mensajes entre seres humanos sino entre todos los seres vivos en la
Madre Tierra y el Cosmos.

Las Ciencias Sociales promueven el análisis crítico de la sociedad, funda-
mentalmente en el fortalecimiento de la identidad cultural y la autodeter-
minación, contribuyendo a la descolonización y la transformación social y
cultural del Estado Plurinacional.

Artes Plásticas y Visuales fortalece las habilidades y destrezas creativas de
percepción y expresión crítica de las formas naturales y socioculturales,
como medio de manifestación y comunicación de vivencias, pensamientos,
sentimientos e ideas, para la convivencia armónica del ser humano con la
Madre Tierra y el Cosmos.

14 Sistema Educativo Plurinacional

Ed
uc

ac
ió

n
P

ri
m

ar
ia

 C
om

un
ita

ri
a

V
oc

ac
io

na
l

La Educación Musical fortalece la sensibilidad, expresión, atención, con-
centración, memoria, autocontrol, aprendizaje de las lenguas, matemática,
historia, valores ético-estéticos, sociales, intelectuales, afectivos, la intra e
interpersonalidad, psicomotricidad y también el aspecto neurológico; con-
solida además la convivencia armónica entre el ser humano, otras formas
de vida, la Madre Tierra y el Cosmos.

Educación Física y Deportes desarrolla la actividad física, el deporte y la
recreación para fortalecer la salud, los aprendizajes y la producción socio-
comunitaria.

2.2. FUNDAMENTACIÓN

Comunidad y Sociedad se rige bajo el principio de relacionalidad entre el
ser humano-Madre Tierra-Cosmos, factores que se complementan y au-
torregulan entre sí. Bajo este principio los integrantes de una comunidad
construyen una relación de respeto mutuo, donde no hay supremacía de
las partes puesto que cumplen un papel de constructores del entorno y
del mundo.

Esta relacionalidad se efectiviza en el marco de una cosmovisión de carácter
múltiple, en una unidad entendida como diversa. Es una percepción relacio-
nal, donde todos los elementos están articulados e integrados.

El Campo de Comunidad y Sociedad se fundamenta en el paradigma del
Vivir Bien que emerge de la vida comunitaria; por ello enfatiza, practica
y consolida los valores sociocomunitarios a través del fortalecimiento y
desarrollo del arte, la música, las lenguas, el deporte y otros impregnados
de identidad cultural, contribuyendo en la formación integral de los estu-
diantes a nivel personal, familiar y comunal.

Se toma como base los saberes y conocimientos propios, apropiados y
ajenos, con la finalidad de reafirmar la identidad sociocultural en cons-
tante interacción con el resto del mundo, promoviendo una educación
descolonizadora a partir de la participación social, con base en la memoria
histórica y cultural colectiva, para generar pensamientos, ideas, saberes y
conocimientos nuevos que permitan responder a las necesidades e intere-
ses de cada comunidad y región, promoviendo la formación de ciudadanos
con identidad y conciencia intracultural, intercultural y plurilingüe, capaces
de afianzar la unidad del Estado Plurinacional.

La construcción del conocimiento no se formula desde el plantea-
miento del problema aislado del contexto, sino desde una práctica
permanente de aprendizaje comunitario en la vida, de la vida y orienta-
da al Vivir Bien. En esta línea, los saberes y conocimientos se constru-
yen a partir de la misma realidad en la que conviven hombres y mujeres,
en profunda interrelación con la Madre Tierra y el Cosmos, por lo que
la construcción, circulación y difusión de saberes y conocimientos no
están fuera de la comunidad, es más, responden a las necesidades y
problemáticas de ella.

En ese sentido, las áreas se abordan de manera interdisciplinar y transdisci-
plinar, para la reproducción y producción de saberes y conocimientos que
aporten al Vivir Bien de toda la comunidad. Por tanto, esta construcción
obedece a una propuesta integral y comunitaria.

A través de este Campo se genera y establece un diálogo horizontal
entre saberes y conocimientos propios y universales. Garantiza que
las comunidades educativas superen la visión fragmentada de la rea-
lidad social y logren una comprensión de la complejidad y causalidad
múltiple de los procesos políticos, económicos y sociales del Estado
Plurinacional de Bolivia y otros países del mundo, para plantear posi-
bles soluciones ante problemas de la vida y el quehacer educativo, y
de esta manera contribuir a la construcción de una sociedad inclusiva
e igualitaria.

En los aspectos metodológicos se toma en cuenta las formas de intera-
prendizaje de los pueblos originarios, donde el estudiante está vinculado
con la comunidad para conocer, analizar sus limitaciones, potencialidades,
necesidades y aspiraciones, complementado con otros de la diversidad
cultural.

2.3. OBJETIVO DEL CAMPO

Fortalecemos la identidad cultural de los pueblos y comunidades en la di-
versidad y la unidad del Estado Plurinacional, investigando y desarrollando
la realidad histórica y las expresiones artísticas, físicas y deportivas de la
diversidad cultural, a través de prácticas descolonizadoras, de interrelación
recíproca, desarrollo de las lenguas y de la intraculturalidad e intercultura-
lidad, para la transformación sociopolítica, económica y tecnológica del país.

Sistema Educativo Plurinacional 15

2.4. ÁREA: COMUNICACIÓN Y LENGUAJES

2.4.1. Caracterización

El Área de Comunicación y Lenguajes está estructurada curricularmente
por las siguientes disciplinas:

•	 Literatura, plantea la lectura y análisis de textos críticos que permiti-
rán comprender la realidad social y aportarán a la formación ideológica
descolonizadora de los educandos.

•	 Lingüística, toma en cuenta la información sociolingüística, gramatical
y ortográfica en relación a la lengua materna, segunda, extranjera y
especial.

En el Modelo Educativo Sociocomunitario Productivo, el Área de Comu-
nicación y Lenguajes se trabaje de manera integral, holística y secuencial,
de tal manera que responda a las necesidades e intereses de la comunidad
y la población en edad escolar, constituyéndose en una herramienta para
desarrollar capacidades cognitivas, volitivas, de sensibilidad y habilidades
inherentes a ella, para formar personas comunicativas y propositivas.

Debido a la complejidad de las interacciones humanas, el desafío que im-
plica el desenvolverse en el mundo actual exige que el ser humano posea
conocimientos y destrezas en el uso, comprensión y crítica del entorno
simbólico propio y ajeno (lenguajes icónicos, cinéticos, gráficos, fónicos
y otros), como formas de lenguajes alternativos. Las lenguas originaria y
castellana no bastan para entender el conjunto de relaciones sociales del
mundo y las generadas por los medios de información y comunicación, así
como el avance de la ciencia y tecnología, razón por la que se incluye el
conocimiento y la utilización de una lengua extranjera como instrumento
de acceso a otros saberes, conocimientos y de información actualizados,
originados en otros ámbitos, incorporando a los estudiantes en los cir-
cuitos de comunicación masiva de manera comunitaria, para el fortaleci-
miento de sus potencialidades.

En este nivel, el desarrollo del currículo se realiza en las lenguas originaria,
castellana y una lengua extranjera, las que se trabajan de manera integra-
da con diferentes niveles de dificultad. En cada región sociolingüística se
apunta al desarrollo de un bilingüismo simultáneo9, donde las maestras,

9. Consistente en el aprendizaje simultáneo de dos lenguas, con propósitos del desarrollo
de un bilingüismo coordinado.

los maestros y estudiantes enseñan y aprenden en dos lenguas: castellana
y originaria u originaria y castellana, en una primera etapa, para posterior-
mente apropiarse de una lengua extranjera instrumental, de acuerdo a los
intereses locales y regionales. En las unidades educativas donde se requie-
ra Lenguaje de Señas y el sistema Braile, éstas serán consideradas como
herramientas de comunicación.

El aprendizaje de una lengua extranjera como medio de comunicación, en
el marco de la descolonización, permite superar las asimetrías culturales
en condiciones dialógicas, el de acceso a la información generada por otras
culturas en los diferentes campos del saber, además de ser un medio para
la difusión y expansión al mundo de saberes, conocimientos, costumbres
y vivencias propias.

El Modelo Sociocomunitario Productivo no determina el aprendizaje de
una lengua extranjera en particular en todas las regiones del Estado Plu-
rinacional, sino que la prioridad de la misma responderá a necesidades de
intereses de los contextos específicos.

2.4.2. Fundamentación

La invasión de la cultura occidental europea prohibió, bajo penas drásticas,
el uso de las lenguas originarias a los habitantes de estas tierras e impuso
el uso de la lengua castellana como único medio de comunicación e ins-
trumento de colonización.

Posteriormente, la Iglesia Católica española descubrió la utilidad de las
lenguas originarias para el adoctrinamiento cristiano. Estos eclesiásticos
fueron los primeros en elaborar vocabularios y hasta gramáticas elemen-
tales utilizando los signos de la lengua castellana.

En el coloniaje la educación fue impartida en lengua castellana sólo a la
clase dominante y a los criollos; se enseñó gramática, retórica, oratoria y
lecto-escritura. Para llegar a las obras clásicas del mundo antiguo se impar-
tió el latín. Entonces, nuestras lenguas originarias fueron aisladas del pro-
ceso educativo, y continúa en el mismo orden, con mayor énfasis durante
la República. Pero Warisata en 1931, con Avelino Siñani - Elizardo Pérez,
recuperó las lenguas originarias en el proceso educativo.

En la actualidad (según Art. 5 CPE), se propone desarrollar el castellano y
lengua originaria y aprender una lengua extranjera como premisas, con las
que el estudiante debe enfrentarse en la vida. Los maestros plantearán su
enseñanza a partir de metodologías globales, que darán lugar al apren-
dizaje de la lectura y escritura y desarrollar las habilidades lingüísticas de:
escuchar, hablar, leer y escribir.

16 Sistema Educativo Plurinacional

Ed
uc

ac
ió

n
P

ri
m

ar
ia

 C
om

un
ita

ri
a

V
oc

ac
io

na
l

El área de Comunicación y Lenguajes, por su naturaleza y función, se con-
vierte en el componente dinamizador y vehículo de aprendizaje de los sa-
beres y conocimientos de los campos, áreas y ejes articuladores de la nue-
va estructura curricular, ya que prioriza una educación en las lenguas y de
las lenguas, lo que implica que los saberes y conocimientos impartidos en
todos los campos se desarrollan en lengua indígena originaria y castellana,
según el contexto. Enfatiza la educación en las lenguas como organizadoras
de la Madre Tierra y Cosmos y de creación de mundos de vida; por una
parte, como instrumento de producción y reflexión en la vida cotidiana, el
trabajo intelectual, científico y comunitario, por otra.

Por lo expuesto, y en función del Modelo Educativo, el enfoque con el cual
se trabajará el Área de Comunicación y Lenguajes debe estar enmarcado
dentro de la comunicación dialógica, textual, vivencial y productiva con sus
componentes sociolingüísticos y psicolingüísticos.

Los procesos educativos requieren del desarrollo de una comunicación
dialógica y conversacional, razón por la que se integran la Comunicación
y Lenguajes, entendiendo que el ser humano en relación con la naturaleza
necesita expresar y comunicar su mundo interior e interpretar pensa-
mientos, sentimientos e ideas de otros a través de un sistema de códigos y
sistemas de signos lingüísticos organizados con leyes internas.

2.4.3. Enfoque del Área Comunicación y Lenguajes

•	 Es Dialógico, porque permite la relación entre los seres humanos,
la Madre Tierra y el Cosmos para expresar, comunicar e interpretar
mensajes, pensamientos, sentimientos, ideas sociolingüísticas y psico-
lingüísticas de la diversidad natural y cultural.

•	 Es Textual, porque utiliza instrumentos de comunicación y producción
de variados tipos de textos relacionados a la interacción y convivencia
entre los seres humanos, la Madre Tierra y el Cosmos.

•	 Es Vivencial, porque se manifiesta por medio de Lenguajes a partir de
sus vivencias socioculturales.

2.4.4. Objetivo del Área Comunicación y Lenguajes

Promovemos actitudes éticas en la comunicación y el lenguaje, demos-
trando dominio práctico de la primera y segunda lengua y conocimientos
básicos de una extranjera, interpretando los signos, símbolos y códigos
lingüísticos, para expresar y producir textos que manifiesten ideas, pensa-
mientos, vivencias, conocimientos y sentimientos.

2.5. ÁREA: ARTES PLÁSTICAS Y VISUALES

2.5.1. Caracterización

Las culturas milenarias: maya, azteca, tiahuanacota, inca y muchas otras, desa-
rrollaron expresiones artísticas diversas. Por otra parte, Egipto, Grecia, Roma
y otras culturas fueron considerados generalmente como arte universal.

Las artes consideradas universales fueron utilizadas como formas de im-
posición cultural en diferentes épocas de la historia. Estos procesos de
colonización irrumpieron y postergaron las prácticas artísticas fundamen-
talmente de nuestros pueblos, los mismos que en el transcurso del tiempo
también se fusionaron con las artes de Europa y otros lugares.

A partir de la creación de la República surgieron los primeros intentos desti-
nados a la formación artística de niñas y niños en la “Escuela de artes y oficios”,
reconociéndose su importancia como un recurso para lograr el desarrollo
integral del ser humano; sin embargo, es en la “Escuela Ayllu de Warisata” que
las artes se consideran como un medio para la formación integral.

Desde la década del 50 hasta fines del siglo pasado, era elitista y tradi-
cional, de tal manera que los procesos educativos fueron, mecánicos y
reproductivos, donde la creatividad e innovación no eran un factor de
importancia.

Las Artes Plásticas y Visuales, en el Modelo Educativo Sociocomunitario
Productivo, se orientan al desarrollo de la formación integral, holística e
inclusiva, a partir de la revalorización de los saberes y conocimientos de
nuestras culturas y del mundo.

Las prácticas pedagógicas se desarrollarán en talleres productivos y en
diferentes espacios educativos, para fortalecer capacidades de percepción,
análisis y la expresión creativa de la realidad en el marco de la intracultura-
lidad e interculturalidad, incorporando toda forma de expresión plástica y
visual a partir del dibujo, la pintura, el modelado, las artes aplicadas y otras
afines, de acuerdo a las potencialidades, recursos materiales específicos y
vocaciones productivas de las regiones.

2.5.2. Fundamentación

El arte es la expresión cultural milenaria que ha sido asumida por el hom-
bre como medio de expresión, fundamentalmente con carácter utilitario,

Sistema Educativo Plurinacional 17

supeditado a las circunstancias de la vida social, expresadas en escenas de
caza, culto a las divinidades, elaboración de utensilios, en la escultura, la
arquitectura y la pintura, vinculados con hechos y acontecimientos socio-
culturales ligados a aspectos espirituales y morales.

La educación artística contribuye al enriquecimiento y a la transformación
de las manifestaciones culturales, ámbito que se nutre de la interrelación
de las personas en su entorno familiar, sociocomunitario y la experiencia
íntima de la persona.

La expresión plástica y visual es parte constitutiva de toda cultura; por eso,
fomentar y cultivar la expresión estético-creativa, plástica y visual equivale a
fomentar y cultivar la cultura misma como fuente de apreciación, expresión,
deleite estético y espiritual para la consolidación de la identidad propia.

Las Artes Plásticas y Visuales parten del seno familiar sociocomunitario y
se expresan en diferentes manifestaciones, experiencias, conocimientos
propios y de otras culturas; permiten desarrollar la capacidad de obser-
vación, expresión e imaginación, y el sentido estético a través de la com-
prensión de imágenes plásticas, la espontaneidad y expresividad para mani-
festarse de manera creativa y original, favoreciendo a la formación integral
de las y los estudiantes.

2.5.3. Enfoque del Área: Artes Plásticas y Visuales

•	 Es expresivo, porque surge en la manifestación de ideas, sentimien-
tos, pensamientos y experiencias, expresadas a través de la forma, la
imagen, el color y el volumen, desde una óptica analítica del espacio y
la luz, mediante la intervención de complejos procesos psico-anímicos
vinculados a la esencia comunicativa que condensa y simboliza mensa-
jes a partir de la función comunicativa, ideológica y política.

•	 Es creativo, porque la persona de acuerdo a sus vivencias, saberes
y conocimientos, en un determinado contexto cultural, expresa libre
y espontáneamente su imaginación y originalidad, los mismos que se
concretan en un soporte material para lograr el producto.

2.5.4. Objetivo del Área: Artes Plásticas y Visuales

Desarrollamos vocaciones artísticas y creativas mediante la percepción e
interpretación reflexiva de los saberes y conocimientos de nuestras cultu-
ras y de la diversidad, aplicando técnicas y tecnologías expresivas plásticas
y visuales, para despertar el goce estético en la contemplación, expresión
plástica, visual y convivencia sociocomunitaria.

2.6. ÁREA: EDUCACIÓN MUSICAL

2.6.1. Caracterización

La música forma parte de todas las actividades del ser humano. El poder
y el desarrollo de este arte se constituyen en su gran ordenador y rela-
cionador, aseverando que la Educación Musical desarrolla múltiples facetas
éticas-estéticas e intelectuales de la persona.

La Educación Musical toma en cuenta las prácticas culturales de los pue-
blos indígena originarios, donde los procesos musicales como elemento
vital ocupan un espacio fundamental en celebraciones, actividades agríco-
las, funerales, curaciones, ritos y otros; además, se posesiona como medio
de comunicación directa de los sentimientos, emociones personales y
comunitarias; por eso su desempeño y práctica está eminentemente re-
lacionado a la cultura y la sociedad. Asimismo, tiene una función educativa
importante para la formación del ser humano, vinculada profundamente
con la constitución de la identidad y los valores.

Se implementa la educación musical de carácter sociocomunitario Produc-
tivo, donde los procesos educativo-musicales se practican desde la vivencia
intracultural con el ejercicio de valores ético-morales de productividad
musical propia, que responden a los principios, fines y objetivos del nuevo
Modelo Educativo.

Desarrolla fundamentalmente la cultura musical propia y diversa de las
y los estudiantes, fortalece habilidades en el Área, tomando en cuenta la
diversidad en el marco de la complementariedad de saberes y conocimien-
tos. El proceso educativo de Educación Musical desarrolla capacidades
para la apreciación musical, práctica coral, lenguaje musical, práctica instru-
mental, ritmo, danza e historia que enfatizan la formación de la mentalidad
y conductas comunitarias; asimismo, desarrollan la autoestima, la identidad
y la práctica de valores propios de las culturas.

La Educación Musical en el nivel de educación primaria comunitaria voca-
cional permite bridar una formación general; la misma se trabaja para que
todas y todos los estudiantes tengan la posibilidad de recibir la formación
musical, desarrollar la sensibilidad, musicalidad, creatividad y la expresión
estética, impregnada de valores sociocomunitarios, para responder aserti-
vamente a la comunidad, de tal manera que se descubran talentos y voca-
ciones de inclinación musical, para fortalecerlos entre las y los estudiantes.

18 Sistema Educativo Plurinacional

Ed
uc

ac
ió

n
P

ri
m

ar
ia

 C
om

un
ita

ri
a

V
oc

ac
io

na
l

2.6.2 Fundamentación

La presencia del Área de Educación Musical en el Sistema Educativo Plurina-
cional ocupa un lugar relevante, pues ésta contribuye de forma determinante
en la formación integral holística, humanística, científica, técnica, artística, tec-
nológica, descolonizadora, con carácter sensibilizador, creativo y productivo.

La Educación Musical está basada en una concepción filosófica del “vivir
bien”, expresada en el desarrollo del ser humano a través de la incidencia
del poder de la música en el proceso de sensibilización y armonización de
la humanidad con la Madre Tierra y Cosmos. Desde esta concepción, la
formación musical va más allá de formar simplemente músicos; se busca
perfilar personas que generen cambios cualitativos para vivir bien.

Por otro lado, diversas investigaciones científicas demuestran que la práctica
musical se convierte en el transmisor de estímulos que influyen directamente
en el sistema límbico del cerebro, causando reacciones emotivas de movi-
miento u otras actitudes. Asimismo, activa la memoria cuando al escuchar
música el cerebro entra en una asociación sistémica de las partes del todo.

La formación musical formará estudiantes y personas con sensibilidad es-
tética en la producción y reproducción del acervo cultural, lo cual conlleva
al desarrollo de valores ético-morales propios.

En tal sentido, la educación musical asume la responsabilidad: primero,
como medio estratégico y didáctico en todas las áreas y formación general
de toda la comunidad o sociedad; segundo, como una finalidad formando
personas con vocación musical para la producción y reproducción de cul-
tura musical propia, para lo cual la relación de las y los estudiantes frente a
la maestra y maestro es recíproca, complementaria, cíclica y armónica.

2.6.3. Enfoque del Área: Educación Musical

•	 Práctico, porque la música se convierte en un espacio vocacional que
desarrolla aptitudes, destrezas, actitudes creativas e identidad cultural.

•	 Terapéutico, porque desarrolla el equilibrio físico, emocional, psico-
motor, cognitivo y espiritual con criterios pedagógicos.

•	 Integrador, porque la música como experiencia comunitaria integra
todas las áreas, tiene la facultad de fortalecer la expresión comunicati-
va, y trasciende fronteras lingüísticas y culturales.

•	 Creativo, porque el estudiante expresa libremente sus emociones,
sentimientos y pensamientos a través de la voz e instrumentos con-
forme a cada contexto sociocultural, creando y recreando diferentes
géneros, formas y estilos musicales con originalidad.

2.6.4. Objetivo del Área Educación Musical

Desarrollamos la sensibilidad estética de percepción, apreciación y ex-
presión con valores sociocomunitarios desde la interpretación crítica,
reflexiva y propositiva de los saberes y conocimientos artísticos ances-
trales propios y diversos, a través de prácticas vivenciales comunitarias
y sociales, manifestaciones creativas, productivas y tecnológicas para el
desarrollo de la convivencia armónica de las culturas en Bolivia.

2.7. ÁREA: EDUCACIÓN FÍSICA Y DEPORTES

2.7.1. Caracterización

La actividad física es una cualidad del ser humano que favorece el desarro-
llo corporal, psicoafectivo, intelectual y espiritual; consecuentemente, es
necesario establecer las diferencias entre la educación física y el deporte.
El primero, contribuye a la formación integral y a la salud, partiendo de
la pedagogía del movimiento humano; el segundo, busca el rendimiento
físico-competitivo.

El Área se caracteriza principalmente por desarrollar el movimiento hu-
mano que involucra la dimensión psicomotora, cognitiva y socioafectiva,
que propicia la salud, siendo un factor importante en el desarrollo integral
de las y los niños.

La Educación Física y Deportes toma como referente la edad, dado que
para cada etapa se procede con una serie de movimientos pensados, pla-
nificados y dosificados.

En su desarrollo se identifica los talentos deportivos, trabaja con ellos y
procura establecer rendimientos sobresalientes, la práctica deportiva de
alta competitividad, y para representar a nuestro Estado en las diferentes
competencias y de esta manera lograr la identidad sociocomunitaria.

2.7.2. Fundamentación

El Área de Educación Física y Deportes tiene un conjunto de conocimien-
tos derivado de una metodología científica. Su objeto de conocimiento es
el movimiento humano, pero no desde el punto de vista mecánico, sino
desde una intencionalidad cognoscitiva, afectiva y social. Promoviendo el
respeto, cooperación, trabajo en equipo, pertenencia al grupo, responsabi-
lidad, justicia y amistad.

Sistema Educativo Plurinacional 19

Rescata saberes y experiencias que se complementan con conocimientos
científicos y tecnológicos, con el fin de consolidarla como práctica de vida
y que permita fomentar la práctica de estilos de vida saludable.

Asume la tarea de formación personal y social de tal naturaleza que el
alcance de sus logros es caracterizado por la visión desde la cual se es-
tablecen la interdisciplinariedad y la transdisciplinariedad de los distintos
campos de desenvolvimiento del ser humano, sus formas de movimientos
y expresión, las significaciones de la acción y su sentido.

El deporte y actividad física, conducen a mejorar las condiciones de vida de
los estudiantes, para desarrollar las aptitudes corporales y llevar una vida
saludable, productiva y activa. De esta forma, se promueve la formación y
consolidación de una cultura deportiva entre todos los grupos sociales, sin
importar la edad o la religión de la persona. En tal sentido, y orientado hacia
finalidades formativas, el deporte es uno de los principales medios a través
de los cuales se realiza la Educación Física.

El deporte es una actividad que proporciona experiencias lúdicas, organiza-
tivas, sociales, técnicas y comunicativas, y requiere planeación y adecuación
a las características de maduración y desarrollo de las y los estudiantes.
Por ello, es necesario tener en cuenta que dentro de la Educación Física
el deporte no se basa en los objetivos de rendimiento o competencia que
implican selección y entrenamiento de los más aventajados, sino que em-
prende un proceso de recontextualización para orientar las ventajas que
provee el deporte y la motivación que proporciona a las y los estudiantes
en general de todas las regiones del país.

La Educación Física es fundamental para el desarrollo de aspectos motiva-
cionales, concentración, autoconfianza y autocontrol emocional en todo lo
referido al ámbito educativo.

2.7.3. Enfoque del Área Educación Física y Deportes

•	 Es Integral, porque las prácticas deportivas vivencian procesos de
organización, participación, confraternización y respeto a las reglas y
normas de la diversidad sociocultural y posibilita el desarrollo armóni-
co entre el cuerpo y la mente.

•	 Es Práctico, porque está articulado a las actividades de la vida coti-
diana.

•	 Es Orgánico, porque contribuye al desarrollo biológico, físico y ópti-
mo estado de salud mental y emocional de carácter formativo y tera-
péutico.

2.7.4. Objetivo del Área Educación Física y Deportes

Desarrollamos de forma integral y armónica las capacidades físicas, afec-
tivas y cognitivas morales y éticas de las y los estudiantes, a través de la
Educación Física y los deportes en el ámbito de la vida familiar, social y
productiva, para vivir bien.

2.8. ÁREA: CIENCIAS SOCIALES

2.8.1. Caracterización

El área de Ciencias sociales10, en la nueva estructura curricular del Sistema
Educativo Plurinacional, debe partir, en primer lugar, de pensar

los problemas de la realidad boliviana articulando, reelaborando y produ-
ciendo las teorías pertinentes a esa realidad. Pero además, bajo el principio
fundamental de que las ciencias sociales no deben servir sólo para describir
y estudiar la realidad boliviana, sino, fundamentalmente, para transformarla.

En la educación regular, para fortalecer el proceso de cambio que vive ac-
tualmente nuestro país, plantea, el área de Ciencias Sociales, como el medio
para comprender, explicar y promover el desarrollo sociocomunitario, las
instituciones, relaciones e ideas que configuran la vida social, recurriendo a
la historia, sociología, antropología, geografía humana, ciencia política, eco-
nomía política y educación ciudadana, respectivamente desarrollados con
mayor énfasis en el nivel de educación secundaria comunitaria productiva.

En este marco, el proceso de educación, desde las Ciencias Sociales, encara
la necesidad de que las y los estudiantes comprendan y promuevan el de-
sarrollo sociocomunitario, las instituciones que la conforman, las relacio-
nes e ideas que configuran la vida económica y social, y tomen conciencia
de las visiones culturales de la diversidad, la existencia de otras historias
que fueron relegadas por el carácter tradicional de los contenidos y asu-
man una posición crítica frente a los hechos sociales.

A través de las Ciencias Sociales se promueve el desarrollo de capacidades
de localización, descripción, análisis, reflexión, comprensión y explicación
de los procesos históricos y hechos sociales que se dan en las interaccio-
nes sociocomunitarias en el marco de la diversidad cultural, con énfasis en

10. Las Ciencias Sociales y Estudios Sociales que se formularon en los planes de estu-
dio del Sistema Educativo Nacional, planteaban básicamente el desarrollo de contenidos y
esquemas teóricos formalizados en otros contextos que eran aplicados acríticamente al
estudio de la realidad boliviana.

20 Sistema Educativo Plurinacional

Ed
uc

ac
ió

n
P

ri
m

ar
ia

 C
om

un
ita

ri
a

V
oc

ac
io

na
l

los principios de una educación descolonizadora, liberadora, revolucionaria
y transformadora, para contribuir a la construcción de una sociedad inclu-
siva, democrática, justa, participativa y de consensos, orientada al desarrollo
del Modelo Educativo Sociocomunitario Productivo, generando nuevos co-
nocimientos y pensamientos críticos e ideológicos en la diversidad demo-
gráfica y cultural de nuestro país.

Las Ciencias Sociales desarrollan actitudes de reafirmación y revaloriza-
ción de los pueblos indígena originario campesinos, las comunidades afro-
bolivianas, comunidades interculturales y movimientos sociales urbano-
populares, los mismos que van fortaleciendo la identidad sociocultural
tanto a nivel local, regional y nacional a través de una educación de la vida,
en la vida y para la vida. Esto implica la transformación de las estructuras
económicas, sociales, culturales, políticas e ideológicas de nuestro país.

A su vez, el estudio de las Ciencias Sociales supone un excelente ejercicio
práctico y teórico que se manifiesta en los valores sociocomunitarios y la
formación de personas en los principios de la libertad con pensamientos
críticos y propositivo, para consolidar la descolonización social en nuestro
país.

Por lo expuesto, el Área de Ciencias Sociales es un instrumento de cons-
trucción y fortalecimiento de la identidad cultural, ideológica, política, eco-
nómica del Estado Plurinacional, incorporando el principio de educación
descolonizadora como elemento central de la construcción de una socie-
dad inclusiva, democrática, de consensos e intra, intercultural y plurilingüe,
fundada en la reciprocidad y complementariedad.

2.8.2. Fundamentación

El Área de Ciencias Sociales en la Educación Regular se orienta en los
principios ideológicos y políticos de la Ley Avelino Siñani - Elizardo Pérez.
En ese entendido, las Ciencias Sociales, en el proceso educativo, responde
a la necesidad de transformación social, cultural, económica, ideológica y
política del país a partir del estudio de los saberes y conocimientos de la
diversidad cultural existente en nuestro territorio, formando estudiantes
libres, autónomos, críticos, científicos, propositivos y contestatarios, pro-
tagonistas de su propia historia y con perspectivas a mejorarla con una
visión de educación descolonizadora, liberadora, revolucionaria y transfor-
madora en la comunidad y el Estado Plurinacional de Bolivia.

El área se fundamenta en los saberes y la cosmovisión de las naciones y
pueblos existentes en el país, para consolidar la revolución democrática y

cultural del Estado Plurinacional a partir del estudio integral de las temá-
ticas que lo confirman, reconstituyendo una Bolivia con dignidad, honesti-
dad y transparencia desde el proceso educativo.

Las Ciencias Sociales incluyen en el proceso educativo saberes, conoci-
mientos, valores sociocomunitarios y derechos ciudadanos que fortalecen
la identidad sociocultural de los pueblos indígena originario campesinos y
la diversidad demográfica del país, promoviendo el reconocimiento, la va-
loración y el desarrollo de la cultura propia en diálogo con otras culturas.

El área tiene por base la integralidad; implica encarar con responsabilidad la
tarea política de formar a las personas como protagonistas de su realidad,
habituadas a la reflexión y discusión sobre temáticas de actualidad y que se
constituyen en parte de la cotidianidad, de manera que sean capaces de sa-
tisfacer las demandas sociales, educativas, culturales y lingüísticas a través del
estudio de los saberes y conocimientos ancestrales y nuevos, relacionando la
metodología de trabajo de la práctica-teoría con valores y producción, aten-
diendo a la diversidad del país, anteriormente excluida y marginada de sus
derechos más elementales, dando respuesta a las particularidades colectivas
e individuales a través de una educación holística con calidad y pertinencia.

Por tanto, el área de Ciencias Sociales se constituye en un instrumento de
construcción y fortalecimiento de la identidad cultural, ideológica-política y
económica del Estado Plurinacional de Bolivia, incorporando el principio de
educación descolonizadora como componente fundamental para instituir
una sociedad inclusiva, democrática, de consensos e intra-intercultural y
plurilingüe, basada en la reciprocidad y complementariedad, en la que los
pueblos logran consolidar el vivir bien en comunidad.

2.8.3. Enfoque del Área Ciencias Sociales

Descolonizador, porque reconoce, valora y legitima los saberes y cono-
cimientos propios de los pueblos indígena originario campesinos, comu-
nidades interculturales y afro-bolivianos como expresión de la identidad
plurinacional.

Comunitario, porque incorpora al proceso educativo los elementos his-
tóricos y culturales propios de la familia en comunidad y en relación con la
Madre Tierra y el Cosmos, a partir de la identidad y los valores sociocomu-
nitarios, así como de los diferentes sectores sociales del país.

Crítico propositivo, porque tiende a lograr la conciencia crítica, re-
flexiva, propositiva y emancipadora en las y los estudiantes en los ámbi-

Sistema Educativo Plurinacional 21

tos ideológicos, políticos, económicos y socioculturales, de manera libre,
abierta y franca, manteniendo el respeto hacia los saberes y conocimientos
propios y diversos.

Productivo, porque propone soluciones a las necesidades y problemas
de la comunidad, a partir de la transformación de materias primas y pro-
ducción intelectual.

2.8.4. Objetivo del Área: Ciencias Sociales

Desarrollamos capacidades de vivir en comunidad y diversidad mediante sa-
beres y conocimientos práctico-teóricos y sociocomunitarios, respetando la
identidad cultural y las formas de convivencia en la diversidad con la Madre
Tierra y el Cosmos para contribuir a la transformación social del país.

3. CAMPO VIDA TIERRA TERRITORIO

3.1. CARACTERIZACIÓN

El Campo de saberes y conocimientos Vida Tierra Territorio comprende
el Área de Ciencias Naturales, la que está integrada por Geografía, Física,
Química y Biología. En ese marco, es importante que el estudio de estas
ciencias se concreticen en un documento acorde al Modelo Educativo
Sociocomunitario Productivo.

El Campo Vida Tierra Territorio genera contenidos curriculares que devie-
nen de los saberes y conocimientos de las prácticas de la vida, en la vida y
para la vida, en armonía con los sistemas de vida y en complementariedad
con la Madre Tierra y el Cosmos, para Vivir Bien.

Así, la Vida, como todo fenómeno natural, es fuente y flujo de energía. Los
sistemas y ecosistemas organizados como bosques, animales, montañas,
ríos, lagos y seres humanos forman la unidad viva de cohesión complemen-
taria y recíproca en todas sus manifestaciones de interacción armónica y
biológica con la Madre Tierra y el Cosmos.

La Tierra es concebida como el suelo que sustenta la vida y desde el
punto de vista económico como un medio de producción; en ella se desa-
rrollan las actividades sociocomunitarias sustentadas en el derecho social.

El Territorio es el espacio geográfico delimitado que pertenece a una
nación, Estado, departamento, región, provincia, municipio y/o jurisdicción
político administrativa, donde se desarrolla la vida plena, comunitaria, que

en la concreción y análisis de estudio surge la biogeografía, con actividad
económica, productiva, organización política11 y cosmológica.

Este campo comprende principalmente los siguientes aspectos:

•	 Convivencia Armónica: Desarrolla una relación equilibrada y de
complementariedad entre los seres vivos, fundamentalmente el ser hu-
mano con la Madre Tierra y el Cosmos, considerada como el espacio
donde se interactúa con reciprocidad, complementariedad, articulación,
distribución, solidaridad, valorando cuanto armonizamos con la natura-
leza, respeto y plena correspondencia y pertinencia.

•	 Conciencia Socioambiental y Derechos de la Madre Tierra:
Permite la comprensión e identificación socioambiental del ser hu-
mano con la Madre Tierra y el Cosmos. Asumiendo responsabilidad
con decisión en conservar y preservar toda manifestación de vida
que represente y genere el uso sustentable del planeta.

•	 Respeto de Interdependencia: Como consecuencia del equilibrio ar-
mónico entre seres humanos con la Madre Tierra y el Cosmos, todas las
acciones que emanen de las especies con distintas formas de vida, tendrán
resultados recíprocos y complementarios con los componentes naturales
del ecosistema, entendiendo que el respeto de interdependencia no sólo
se refiere a las interrelaciones entre personas y comunidades, sino tam-
bién al relacionamiento entre todos los seres que habitan el planeta.

3.2. FUNDAMENTACIÓN DEL CAMPO VIDA TIERRA
TERRITORIO

El actual modelo educativo tiene como fin la autosustentabilidad, ense-
ñando el amor a la Madre Tierra, y ampararse y a ser alimentados por ella;
pero al mismo tiempo alimentarla, protegerla y sostenerla. Por tanto, la
relación de Vida Tierra Territorio con los recursos naturales es directa y
recíproca, porque la humanidad interactúa y vive en complementariedad
con ella y el Cosmos.

Los contenidos curriculares del Área de Ciencias Naturales, integrados
por Geografía, Biología, Física y Química, tratan temáticas prioritarias de
salud comunitaria, medicina tradicional, nutrición, alimentación, educación
sexual, efectos de las drogas, gestión de riesgos, cambio climático, manejo
de cuencas, transformación de la materia, en convivencia y equilibrio ar-
mónico con la Madre Tierra.

11. 	En la concepción de territorio, Bolivia, según la Constitución Política del Estado Pluri-
nacional en su Art. 269, I, se organiza territorialmente en departamentos, provincias,
municipios y territorios indígena originario campesinos.

22 Sistema Educativo Plurinacional

Ed
uc

ac
ió

n
P

ri
m

ar
ia

 C
om

un
ita

ri
a

V
oc

ac
io

na
l

Desde el capitalismo se ha concebido a la naturaleza como objeto para ex-
plotar y acumular riqueza en pocas manos, negando su carácter generador
de vida. Ante esta situación, el Campo Vida Tierra Territorio, a través de los
saberes y conocimientos, consolida el pensamiento crítico reflexivo de la
realidad de los derechos de la Madre Tierra, y revaloriza el sentimiento de
pertenencia e identidad cultural.

El territorio y la tierra son elementos fundamentales del campo, lo que repre-
senta una realidad material y espiritual de la que emerge toda manifestación
de vida con distintas formas de organización, lo que permite el uso equilibrado
de los recursos que son una fuente de sustento a las familias para Vivir Bien,
superando la visión antropocéntrica hacia una visión biocéntrica.

Este análisis se profundiza con el estudio de las ciencias de Geografía, Bio-
logía, Física y Química, que además de ser interdependientes, están ligados
a los sistemas de vida y al desarrollo de las dimensiones vivenciales del Ser
– Saber – Hacer y Decidir, que hacen a la formación integral y holística
de los seres humanos.

3.3. OBJETIVO DE CAMPO

Formamos seres humanos con conciencia crítica, reflexiva y propositiva,
en convivencia armónica y equilibrada con la Madre Tierra y el Cosmos, a
través de los saberes y conocimientos holísticos de las ciencias naturales,
vinculadas a las potencialidades del medio biogeosociocomunitario con las
vocaciones productivas, para preservar la vida, con la práctica de la salud
comunitaria integral, en una gestión de sustentabilidad.

3.4. ÁREA: CIENCIAS NATURALES

3.4.1. Caracterización: Área Ciencias Naturales

El Área de Ciencias Naturales articula contenidos curriculares de temáti-
cas de nutrición, alimentación, salud comunitaria, educación sexual, medi-
cina tradicional, afecciones por consumo de drogas, gestión de riesgos y
cambios climáticos, que son dinamizados a través de los ejes articuladores
orientados a la comprensión integral de los fenómenos que se manifiestan
en la Madre Tierra y el Cosmos.

El saber y los conocimientos deben complementarse porque la naturaleza
y el hombre en su origen incorporan los mismos elementos; el hombre es
parte de ella y la naturaleza es parte del hombre.

Bajo las anteriores consideraciones, las Ciencias Naturales deben ser:

Descolonizadoras porque rompen con las estructuras tradicionales de
imposición ideológica sobre el ser humanos, la Madre Tierra y el Cos-
mos.

Comunitarias porque promueven la participación directa y activa de to-
dos los miembros de la comunidad educativa.

Productivas porque incorporan la tecnología, el conocimiento propio y
universal en la producción material e intelectual.

El modelo educativo sociocomunitario productivo valora y fortalece las re-
laciones recíprocas y complementarias entre escuela–comunidad–ámbito
sociocultural y el Estado Plurinacional de Bolivia. En este sentido, se re-
flexiona y analiza de forma crítica las propuestas de solución sociocomuni-
taria del ámbito cultural que se manifiestan en la realidad natural y social,
a partir de la investigación científica, con la finalidad de encarar procesos
productivos en coherencia con la realidad plurinacional.

A través del área se propone el fortalecimiento de los saberes y conoci-
mientos, la gestión y el control territorial como forma sustentable de vida
en todas sus manifestaciones. Los contenidos curriculares que la confor-
man vinculan a la comunidad en complementariedad y equilibrio con la
Madre Tierra y el Cosmos; por tanto, este enfoque rompe las concepcio-
nes tradicionales modificando el proceso educativo, posiciona al estudian-
te, maestro, escuela y la comunidad con identidad propia de su cultura,
respetando las prácticas de su cosmovisión.

3.4.2. Fundamentación del Área Ciencias Naturales

El área de Ciencias Naturales abarca el aprendizaje de todas las ciencias y
técnicas relacionadas con la comprensión de la vida y la naturaleza en todas
sus manifestaciones. Adquiere relevancia estratégica para asegurar la convi-
vencia del ser humano con su medio en equilibrio y armonía y el proceso
de transformación de los recursos naturales, proporcionando conocimien-
tos científicos, técnicos y tecnológicos para vivir bien.

La integración del conocimiento científico a la vida de los estudiantes im-
plica incorporar información, métodos y valores de las ciencias en su ac-
tuación individual y colectiva, lo que se reflejará en el momento de tomar
decisiones relacionadas con el bienestar personal y comunitario.

3.4.3. Enfoques del Área Ciencias Naturales

Vitalidad, porque se concibe que la Madre Tierra y Cosmos tienen vida.

Sistema Educativo Plurinacional 23

Conciencia socioambiental, porque promueve el disfrute y conservación
del medio ambiente en equilibrio con la Madre Tierra y el Cosmos, relaciona-
dos a los desechos orgánicos e inorgánicos (reciclables y no reciclables).

Sustentabilidad, porque asume el uso de los recursos naturales de ma-
nera equilibrada y en reciprocidad con la Madre Tierra.

Socioproductivo, porque asume el fortalecimiento de saberes y conoci-
mientos de acuerdo a los recursos existentes y potencialidades de la re-
gión. Es más, el campo de Saberes y Conocimientos Vida Tierra Territorio
es la base de la educación productiva.

Investigativo, porque debe recuperar, investigar y aportar con nuevos
saberes y conocimientos.

Interdependencia, porque los seres humanos, la Madre Tierra y el Cosmos
dependen unos de otros basados en la complementariedad referidas no
sólo a las interrelaciones entre personas y comunidades; sino también, al rela-
cionamiento entre todos los seres vivos que habitan el planeta.

3.4.4. Objetivo del Área Ciencias Naturales

Desarrollamos el equilibrio armónico entre seres humanos con la Vida, la
Madre Tierra y el Cosmos a través de los saberes y conocimientos holís-
tico comunitarios, orientando y garantizando la salud integral, la gestión
ambiental en las diferentes comunidades socioculturales con soberanía
y prácticas investigativas con pensamiento crítico, reflexivo e integrador
para vivir bien en la diversidad.

4. CAMPO: CIENCIA TECNOLOGÍA
	 Y PRODUCCIÓN

4.1. CARACTERIZACIÓN

El Campo de Ciencia Tecnología y Producción (CTP), desde el ámbito cien-
tífico técnico tecnológico productivo, contribuye al desarrollo de la econo-
mía plural12, articulando la economía comunitaria, estatal, privada y social
cooperativa13 con los principios y valores sociocomunitarios, generando
capacidades innovadoras que permitan transformar el modelo económico
capitalista colonial, explotador de la naturaleza y exportador de materias

12. �����������������������������������CPE: 2008: Art 1, : 8. Art 306: 42.
13. ������������������������������CPE: 2008: Art. 306. ���������P II: 43.

primas, hacia una economía de distribución y redistribución equitativa de
los recursos y bienes económicos del Estado.

En este marco, el Campo CTP se constituye en un espacio educativo co-
munitario vinculado a los emprendimientos socioproductivos de bienes y
servicios tangibles o intangibles, a través de la educación científica, técnica
tecnológica productiva propia en complementariedad con los de la diver-
sidad cultural, recuperando, generando y fortaleciendo

saberes y conocimientos a partir de los procesos de producción en equi-
librio armónico con la Madre Tierra y el Cosmos.

Las áreas que integran este Campo mantienen una relación interdepen-
diente y complementaria con las ciencias de las otras áreas y campos, a
partir de la implementación de temáticas integradoras que responden a la
solución de las problemáticas, necesidades, vocaciones y potencialidades
productivas de las regiones del país, tomando en cuenta la pluralidad eco-
nómica, sociocultural, ecológica y productiva.

Desde esta perspectiva, la ciencia es el conjunto de saberes y conoci-
mientos que son desarrollados desde la vida14, en diferentes relaciones
del tiempo y espacio, mediante la observación, indagación, práctica, expe-
rimentación, el pensamiento lógico, la reflexión, conceptualización y teori-
zación sistemáticamente estructuradas.	

La tecnología es la aplicación de la ciencia y la técnica, tomando en cuenta
aspectos económicos, naturales, sociales y culturales en los procesos de
producción con la finalidad de generar bienes tangibles o intangibles, para
satisfacer las necesidades de la comunidad.

La producción es la creación material e intelectual vinculada a las poten-
cialidades y vocaciones productivas de las regiones, mediante la genera-
ción y adaptación de ciencias y tecnologías propias, manteniendo equilibrio
y armonía con la Madre tierra y el Cosmos.

El Campo de Saberes y Conocimientos Ciencia Tecnología y Producción
tiene relación con las Áreas de Matemática y Técnica Tecnológica Productiva,
que a su vez integra Agropecuaria, Industrial, Comercial, Servicios y Turis-
mo.

14. Se concibe a la vida como una serie de “… flujos de energía, de sinergia, de frecuencias de
onda, donde prima la interacción armoniosa de todos los elementos y fuerzas que estructuran
la existencia…”. Para ampliar ver: Documento de Campo Cosmos y Pensamiento: 2010: 3.

24 Sistema Educativo Plurinacional

Ed
uc

ac
ió

n
P

ri
m

ar
ia

 C
om

un
ita

ri
a

V
oc

ac
io

na
l

4.2. FUNDAMENTACIÓN

Desde el Campo de Saberes y Conocimientos Ciencia Tecnología y Pro-
ducción se cuestiona la estructura económica del colonialismo, basada en
la concepción extractivista y explotadora de los recursos naturales.

Reivindica, en cambio, el derecho de las y los bolivianos al acceso, manejo
y uso sustentable de estos recursos.

Desde esta perspectiva, se desarrollan las capacidades productivas con
sentido sociocomunitario, planteando alternativas a la dependencia eco-
nómica a partir de la generación y aplicación de tecnologías propias y
apropiadas con soberanía, promoviendo la transformación de los recursos
naturales con sustentabilidad de acuerdo a las necesidades emergentes,
facilitando el cambio de la matriz productiva, las relaciones sociales de
producción y las estructuras económicas del Estado Plurinacional, en el
marco del respeto a la Madre Tierra.

El campo concibe al ser humano como ser social íntimamente relacionado
con la Madre Tierra y el Cosmos, que vive, trabaja y produce en comuni-
dad, para la satisfacción de las necesidades basadas en los derechos funda-
mentales15 de las bolivianas y los bolivianos.

En este marco, la educación científica técnica tecnológica productiva desa-
rrolla el pensamiento crítico, analítico y reflexivo en torno a los procesos
productivos y su relación de causa y efecto con los ámbitos ideológico, po-
lítico y sociocultural de la vida comunitaria; es decir, actúan como factores
transformadores de la situación de dependencia aun más allá de la matriz
productiva en sí misma.

Por tanto, desarrolla un espíritu problematizador creativo con senti-
do comunitario, a través de acciones productivas en el marco de los
valores sociocomunitarios, respetando la diversidad de las identidades
culturales de la plurinacionalidad. Este aspecto permite generar con-
ciencia social emprendedora, adecuada a los múltiples procesos pro-
ductivos científicos tecnológicos de la diversidad sociocultural, política,
ecológica y económica que el Estado boliviano requiere.

El Campo de Saberes y Conocimientos de Ciencia Tecnología y Pro-
ducción se fundamenta en el reconocimiento y revalorización de la
ciencia y tecnología que los pueblos y naciones emplean en su vida so-
cioproductiva, manteniendo una relación armónica con la Madre Tierra

15. CPE. 2008: Art. 15, 16, 17, 18, 19, 20, 9 y 10.

y el Cosmos. Epistemológicamente, este Campo requiere una aproxi-
mación a la producción científico tecnológica desde un punto de vista
holístico, desarrollando las dimensiones humanas del Ser, Saber, Hacer
y Decidir de manera equilibrada y complementaria, generando un diálogo
complementario y recíproco con la ciencia y la tecnología desarrollada en
contextos temporales y espaciales de la diversidad cultural.

En este marco, los procesos de enseñanza aprendizaje generan la posibi-
lidad de desarrollar productividad basada en la ciencia y la tecnología a
partir de la interdependencia y complementariedad de áreas que disponen
los campos en las sucesiones productivas, problematizando y resolviendo
situaciones de la realidad social concreta que se extiende y se define más
allá del aula; es decir, aprender produciendo.

Los valores sociocomunitarios se practican en todo el proceso educativo,
promoviendo la transformación de las estructuras productivas coloniales
de dependencia hacia la producción tecnológica científica material e inte-
lectual con soberanía.

4.3. OBJETIVO

Desarrollamos vocaciones y potencialidades productivas en armonía, reci-
procidad y complementariedad con la Madre Tierra y el Cosmos, a través
del pensamiento lógico matemático, la investigación científica, técnica y
tecnológica propia y de la diversidad cultural, realizando emprendimientos
socioproductivos, para contribuir al desarrollo tecnológico y la transfor-
mación de la matriz productiva de las regiones del Estado Plurinacional.

4.4. ÁREA: MATEMÁTICA

4.4.1. Caracterización: Área Matemática

El área de Matemática será aprendida, entendida y aplicada en su conjunto
en relación al trabajo productivo y comunitario de los actores del proceso
educativo, y como parte de la estructura formativa general básica de las
personas. Por lo tanto, está referido a los métodos, técnicas y actividades
de enseñanza aprendizaje en la práctica concreta, y obedece a los objetivos
de la educación matemática.

La matemática, como ciencia particular, contribuye a la formación del pen-
samiento lógico, crítico, reflexivo y analítico de las personas y proporciona
elementos para el desarrollo de otras ciencias y la tecnología, conside-
rando que toda actividad humana se encuentra ligada al conocimiento y

Sistema Educativo Plurinacional 25

aplicación del número y sus operaciones, formas geométricas: propiedades
y relaciones, medida y cálculo, etc.

En esa perspectiva, es importante la interrelación de los estudiantes y edu-
cadores con la comunidad como actores del proceso educativo, a partir de
la cual perciben la realidad sociocomunitaria mediante un diálogo de sabe-
res, buscando soluciones progresivas a los múltiples problemas cotidianos
que se les presentan en el ámbito escolar, familiar, social y cultural.

4.4.2. Fundamentación: Área Matemática

La matemática, hasta el presente, ha sido reducida a su carácter de
ciencia exacta; por lo tanto, ha priorizado las operaciones y el forma-
lismo de los algoritmos. La búsqueda del resultado, ignorando los ra-
zonamientos, se ha convertido en un fin y se ha obviado su relación y
aplicabilidad con y en la realidad. En muchos casos, se ha restringido a la
academia y ha pretendido ignorar su profundo vínculo con la vida y con
el desarrollo de la matemática en las distintas culturas.

Esta disciplina, en la Educación Regular, tiene como propósitos el
desarrollo del razonamiento lógico y la capacidad de abstracción, la
educación matemática, la aplicación en la vida y como parte de ella
principalmente con el sector productivo. También fortalece la intracul-
turalidad e interculturalidad porque se construye desde los saberes,
conocimientos y ciencias propias de nuestras culturas y como produc-
to del diálogo con otras culturas, ciencias y tecnologías.

4.4.3. Enfoque: Área Matemática

Aplicativo, porque promueve la aplicación matemática a la vida productiva y
en las diferentes ciencias, como las ingenierías, economía, las ciencias biológi-
cas, la filosofía, la comprensión de las cosmovisiones y las Ciencias Sociales.

Investigativo, porque se constituye en componente dinamizador de los sa-
beres y conocimientos matemáticos, que desarrolla el razonamiento mate-
mático que nos permite convivir y coordinar nuestra acciones en situaciones
complejas del entorno; sin embargo, es necesario remarcar que la investiga-
ción del área toma un diferente rumbo, retomando los saberes de las culturas
de la plurinacionalidad de forma crítica, reflexiva, creativa y propositiva.

Transformadora, porque integra la aplicación y la investigación matemática.
La educación matemática se desarrolla a partir del pensamiento multidimen-
sional integrado a la vida, es decir, responde a las necesidades y potencialidades

productivas de la comunidad, tomando como fuente de información a los
fenómenos sociales y naturales que posibilitan el cambio de nuestra realidad.

4.4.4. Objetivo: Área Matemática

Desarrollamos el pensamiento lógico matemático en y para la vida a partir
de la percepción y aprehensión del espacio geométrico, números y ope-
raciones, formas, medidas y cálculo, fortaleciendo capacidades y poten-
cialidad matemática práctica y teórica, para el conocimiento y saber con
impacto social productivo.

4.5. ÁREA: TÉCNICA TECNOLÓGICA

4.5.1. Caracterización: Área Técnica Tecnológica

La Educación Técnica Tecnológica en los espacios educativos ha sido con-
siderado, por lo general, algo marginal, aislado y de baja categoría. Los
factores que han contribuido a esta percepción han sido: en primer lugar, la
imagen social, que tradicionalmente se lo relacionó con la preparación en
oficios u ocupaciones específicos sin conocimientos científicos, percibido
de esa manera por falta de conocimiento sobre el entorno en el cual se
desarrolla un determinado oficio técnico; en segundo lugar, la concepción
de la tecnología como aplicación de la ciencia, lo cual, a pesar de la gran
cantidad de evidencia empírica que refuta lo anterior, incide con fuerza
en la estructura del currículo escolar, desde la educación básica hasta la
universidad (los estudios de ingeniería y la técnica, por ejemplo, parten
de estudiar primero los principios científicos y luego las aplicaciones en
campos específicos); en tercer lugar, la visión cultural que infravalora la
actividad práctica, pese a que la Educación Técnica Tecnológica implicaba
una relación práctica-teórica.

El Modelo Educativo Sociocomunitario Productivo promueve una edu-
cación para la producción en las variadas alternativas del entorno pro-
ductivo, de acuerdo a las necesidades de la comunidad y con el fin de
contribuir adecuadamente en las soluciones de las problemáticas me-
diante emprendimientos socioproductivos. Es importante la aplicación
de los saberes y conocimientos científicos técnicos tecnológicos y hu-
manísticos, que complementados con los conocimientos de la diversi-
dad cultural, mejora con creces la calidad de prestación de los servicios,
parte elemental de la sucesión productiva en convivencia armónica con
la Madre Tierra y el Cosmos.

26 Sistema Educativo Plurinacional

Ed
uc

ac
ió

n
P

ri
m

ar
ia

 C
om

un
ita

ri
a

V
oc

ac
io

na
l

La Educación Técnica Tecnológica Productiva y la ciencia en la sociedad
actual, denominada Era del conocimiento, determina una importante tarea,
la cual consiste en la formación de estudiantes que estén vinculados con
el sector productivo, con sólidas bases en los saberes y conocimientos
propios de la diversidad cultural, en complementariedad con los conoci-
mientos de la diversidad cultural.

El nivel de Educación Primaria Comunitaria Vocacional, está articulado y
orientado a la formación básica integral y cualitativa del estudiante que
constituye el cimiento fundamental para todo el proceso de formación
posterior. Culmina con la definición de su vocación, en relación y afinidad
con la ciencia, la cultura, la naturaleza y el trabajo productivo en las áreas
de formación productiva, de acuerdo a las vocaciones y potencialidades
de las regiones.

La técnica y tecnología se refiere a los procedimientos y medios emplea-
dos para realizar una determinada operación productiva. Mediante su
práctica se desarrollan destrezas y conocimientos con el uso de medios
manuales adecuados.

Estas actividades técnicas en principio poseen particularidades propias y mo-
dos de hacer las cosas a partir de hechos productivos naturales presentes
en cada entorno, los mismos que convertidos en contenidos curriculares
recrean tradiciones, manifestaciones culturales, procedimientos, hechos y ac-
tividades productivas propias, así como de otras culturas.

4.5.2. Fundamentación: Área Técnica Tecnológica

El ámbito de las Ciencias Productivas y Orientación Vocacional integran
los campos de saberes y conocimiento Técnica Tecnológica y Produc-
tiva, que busca formar ciudadanos íntegros, profesionalmente competen-
tes, que valoren el trabajo manual como actividad de bienestar, elemento
dignificante y factor de realización humana. En este sentido, la educación
técnica, fortalecida desde la escuela, orientará las vocaciones productivas
de las y los estudiantes.

La reconstitución de los saberes, sabidurías, prácticas y conocimien-
tos ancestrales son elementos centrales de la educación productiva,
porque se constituyen en el cimiento de prácticas productivas ecoló-
gicas, fundamentadas en el respeto y protección del medio ambiente,
en la que se ejercen plenamente los derechos sociales, culturales y
económicos de la población; donde la solidaridad y la reciprocidad
se expresan en un patrón equitativo de distribución del ingreso y la

riqueza, con una población en situación de menor riesgo en lo social,
económico y político.

Por las anteriores consideraciones, la educación en ciencia de la producción
es descolonizadora, porque rompe con las estructuras tradicionales de im-
posición ideológica y visión sobre las profesiones técnicas, buscando esta-
blecer relaciones de igualdad, equidad y respeto entre seres humanos y el
medio ambiente; es comunitaria, porque promueve la participación directa y
activa de todos los miembros de la comunidad educativa, para reconstituir
saberes, prácticas y conocimientos en el marco de la unidad en la diversidad,
estableciendo relaciones de coordinación entre las y los maestros del área,
niveles y disciplinas; es productiva, porque incorpora la tecnología, el conoci-
miento ancestral y universal, orientada a la producción material e intelectual,
así como también a la transformación de la matriz productiva.

4.5.3. Enfoque: Área Técnica Tecnológica

Vocacional productiva, porque orienta al descubrimiento de las incli-
naciones vocacionales de las y los estudiantes en las áreas productivas, de
acuerdo a las potencialidades de las comunidades y regiones en armonía
con la Madre Tierra y Cosmos.

Aplicativo, porque promueve la aplicación de los saberes y conocimien-
tos técnico tecnológicos en las diferentes áreas productivas, en los proce-
sos de producción, transformación y comercialización comunitario.

Emprendedor, porque genera en las y los estudiantes actitudes de em-
prendimiento socioproductivos en las áreas productivas.

Trasformadora, porque revierte la educación humanística a una educa-
ción técnica, tecnológica productiva, transformando la materia
prima acorde a las necesidades y potencialidades de las regiones, que
posibilitan el cambio de la realidad socioeconómica con respeto a la Ma-
dre Tierra.

4.5.4. Objetivo: Área Técnica Tecnológica

Desarrollamos actitudes de respeto a la diversidad, normas de convivencia
y formas de concebir el mundo mediante saberes y conocimientos técnico
tecnológicos, artísticos y lingüísticos propios y de otras culturas, promo-
viendo prácticas intra-interculturales, capacidades y aptitudes orientadas a
descubrir las inclinaciones vocacionales productivas sociocomunitarias en
convivencia armónica con la Madre Tierra.

Sistema Educativo Plurinacional 27

III. PLANIFICACIÓN CURRICULAR PRIMER AÑO DE EDUCACIÓN PRIMARIA
	 COMUNITARIA VOCACIONAL

1.	OBJETIVO DEL PRIMER AÑO DE EDUCACIÓN PRIMARIA COMUNITARIA VOCACIONAL

1.1.	 PRIMER AÑO DE EDUCACIÓN PRIMARIA COMUNITARIA VOCACIONAL

Asumimos actitudes de convivencia armónica familiar y comunitaria, sentando las bases del desarrollo de la lectura y escritura y del pensamiento lógico mate-
mático concreto, a través de actividades formativas, lúdicas y psicomotrices, para vincular a las y los estudiantes con su entorno social, productivo y natural.

2. PLAN CURRICULAR									 PRIMER BIMESTRE

TEMÁTICA ORIENTADORA: La comunicación en la familia, en la escuela y en las actividades de la comunidad.

DIMEN-
SIONES

OBJETIVO
HOLÍSTICO

CONTENIDOS Y EJES
ARTICULADORES ORIENTACIONES METODOLÓGICAS EVALUACIÓN PRODUCTOS

S
E
R

Desarrol lamos
los principios y
valores comu-
nitarios a través
de las prácticas
comunicat i vas
orales, escritas y
pensamiento ló-
gico y psicomo-
triz explorando,
reconoc i endo
y diferenciando,
sobre los saberes
y conocimientos
y uso de medios
t e c n o l ó g i c o s ,
para la aplicación
de las habilidades
y destrezas crea-
tivas en beneficio
de las y los estu-
diantes y su con-
texto.

CAMPO: COSMOS
Y PENSAMIENTO
•	Identidad, autoestima y res-

peto a los miembros de la
familia.

•	Creencias religiosas y espiri-
tuales en la familia y la co-
munidad.

•	Respeto a los demás miem-
bros de la familia.

•	Miembros de las familias, sus
valores y costumbres.

CAMPO: COMUNIDAD
Y SOCIEDAD
•	Comunicación oral y corpo-

ral en la interrelación fami-
liar y escolar.

•	Lenguaje oral con la correc-
ta fonética y entonación.

•	 Diálogo de mensajes orales
familiares y de la comunidad
en primera y segunda len-
gua.

•	Observación de vivencias familiares de las y los estudiantes,
tomando en cuenta temas de valores, principios, hábitos e
identidad.

•	Conversación sobre la diversidad e identidad de prácticas reli-
giosas y espirituales en los contextos familiares.

•	Intercambio oral de las vivencias familiares, tomando en cuen-
ta temas de principios, valores de identidad, prácticas religiosas
y espirituales del contexto.

•	Reflexión sobre la práctica de valores, principios e identidad
en las relaciones interpersonales y vivencias familiares.

•	Presentación en gráficos de las prácticas y vivencias familiares,
en los que se reflejen los principios y valores religiosos y espi-
ritualidades del contexto.

•	Exploración por los ambientes de la escuela, identificando y
nombrando sus diferentes espacios y componentes en la len-
gua que predomine en el contexto.

•	Exploración por los ambientes de la escuela, identificando y
nombrando sus diferentes espacios y componentes, en la len-
gua que predomine en el contexto.

•	Lectura y escritura de carteles de la escuela y del entorno.
•	Participación en diálogos sencillos mediante expresiones pro-

pias de la primera, segunda y lengua extranjera en saludos y
despedidas.

•	Estimulación a la escucha con lectura de cuentos y otros men-
sajes que desarrollen la audición, imaginación y creatividad.

Apreciación de
los roles, prin-
cipios y valores
que practican los
integrantes de la
familia en la co-
munidad.

Valoración de las
diferentes activi-
dades producti-
vas que realizan
los integrantes
de la familia.

Participación de
diálogos sobre
temas cotidianos
de convivencia
familiar y escolar.

Producción de
escrituras no
convencionales
con significado
para cada una de
las niñas y los ni-
ños.

28 Sistema Educativo Plurinacional

Ed
uc

ac
ió

n
P

ri
m

ar
ia

 C
om

un
ita

ri
a

V
oc

ac
io

na
l

S
A
B
E
R

•	Lectura de imágenes, del
contexto y escritura no
convencional de nombres
propios (estudiantes).

•	Elementos de configuración
plástica. (punto, línea, man-
cha, forma).

•	Dibujo de formas imagina-
rias naturales y artificiales
del contexto cultural.

•	Memoria visual y auditiva
relacionada con los aconte-
cimientos cotidianos.

•	Educación musical a partir
de la vocalización de rondas
y canciones.

•	Medidas antropométricas
(peso, talla).

•	Esquema y control corporal,
en actividades recreativas,
deportivas y juegos tradicio-
nales (lateralidad, espaciali-
dad, temporalidad, equilibrio,
coordinación). Demostra-
ción de juegos tradicionales
del contexto.

•	Prácticas deportivas recrea-
tivas en la familia y la escue-
la: hidratación del cuerpo
antes, durante y después.

•	Hábitos de higiene.
•	La familia y sus integrantes.
•	La escuela, sus dependencias

y componentes.
•	Acontecimientos de la vida

familiar y de la comunidad.
•	Espacio territorial donde

habita la familia (comunidad-
barrio, ciudad).

•	Diversidad cultural de la co-
munidad y su relación fami-
liar.

•	Fechas conmemorativas cí-
vicas y religiosas de la co-
munidad.

•	Elaboración de la correspondencia de fonemas con grafemas
de las vocales.

•	Expresión individual (no convencional) de actividades realiza-
das y situaciones vivenciales, gestos, lenguaje corporal, otros.

•	Realización de juegos verbales: rimas, trabalenguas, rondas con
mímica y otros del contexto.

•	Producción de textos sencillos para motivar el gusto por la
lectura y escritura.

•	Iniciación al dibujo creativo e imaginario de objetos naturales
y artificiales de su contexto a través de los primeros rasgos
motrices.

•	Representación de cuentos mediante dibujos y escritura con
códigos no convencionales e interpretación individual de
cuentos narrados.

•	Realización de actividades prácticas en las que se identifiquen
y relacionen sonidos rítmicos, rondas, canciones y expresión
corporal.

•	Coordinación de destrezas psicomotoras: visuales, auditivas,
táctiles y lingüísticas en juegos grupales.

•	Ejecución de actividades físicas y recreativas, respetando las
normas que rigen los juegos.

•	Comunicación a través de intercambio de opiniones sobre ac-
tividades cotidianas, responsabilidades, obligaciones y seguridad
de las niñas y niños en el seno de la vida familiar y escolar.

•	Elaboración de consignas sencillas en las actividades escolares
y familiares cotidianas en primera y segunda lengua.

•	Conmemoración de fechas cívicas y culturales propios del
contexto local, regional y nacional.

•	Análisis fonético y reconocimiento de grafemas de las vocales
en diferentes materiales.

•	Identificación de la importancia de la lectura y escritura en la vida
cotidiana, observando diversos tipos de textos de su entorno.

•	Interpretación y descripción del contenido de rimas, trabalen-
guas, canciones, rondas y otros mensajes.

•	Reconocimiento y diferenciación de los elementos del dibujo
y los colores en la naturaleza.

•	Reconocimiento de las figuras geométricas a partir de las for-
mas existentes en su contexto.

•	Descripción de la estructura externa del cuerpo humano, me-
diante juegos recreativos.

•	Interpretación de rondas infantiles con contenidos de respeto
a la naturaleza, mediante juegos recreativos.

•	Descripción y reflexión de las fechas cívicas y culturales pro-
pios del contexto local, regional y nacional.

Apropiación de
prácticas comu-
nicativas orales y
escritas.

Resolución de
problemas coti-
dianos aplicando
pensamiento ló-
gico.

Sistema Educativo Plurinacional 29

H
A
C
E
R

CAMPO: VIDA TIERRA
Y TERRITORIO
•	Espacio geográfico donde

habita la familia.
•	Paisaje natural y cultural de

su entorno.
•	El cuerpo humano y su rela-

ción con la naturaleza.
•	Salud, alimentación y nutri-

ción en el crecimiento de las
y los estudiantes.

CAMPO: CIENCIA
TECNOLOGÍA Y
PRODUCCIÓN
•	Nociones de espacialidad,

temporalidad, seriación y
clasificación con elementos
de su entorno inmediato.

•	Noción de conjuntos, con
elementos de su entorno
inmediato.

•	Números naturales con ob-
jetos del entorno.

•	Figuras geométricas planas
en el ámbito comunitario.

•	Cantidad y representación
simbólica de números natu-
rales.

•	Actividades productivas en
la familia y comunidad.

•	Valoración de la expresión oral y escrita como medio de co-
municación en diálogos abiertos, interpretación de canciones,
rondas en primera y segunda lengua.

•	Apreciación de tradiciones artísticas, musicales, culturales, lo-
cales, regionales y nacionales.

•	Valoración y reconocimiento de los elementos del dibujo, los
colores y las figuras geométricas como elementos gráficos.

•	Apreciación de las destrezas psicomotrices, visuales, auditivas,
táctiles y lingüísticas en actividades físicas y recreativas.

•	Producción oral de diálogos con estructuras sencillas en pri-
mera y segunda lengua.

•	Elaboración de consignas para las actividades escolares y fami-
liares cotidianas en primera y segunda lengua.

•	Demostración de juegos recreativos, rondas infantiles y canciones
en primera y segunda lengua, para adaptarse al medio escolar.

•	Representación de dibujos aplicando líneas, formas, manchas,
dibujos, figuras geométricas, maquetas, historietas graficadas y
otros en equipos de trabajo, demostrando responsabilidad y
cooperación entre estudiantes.

•	Construcción de textos orales y escritos a través de juegos
tradicionales de su entorno para fortalecer la vocalización y
escritura de las vocales.

•	Elaboración del croquis de su vivienda y la escuela para saber
la ubicación en su contexto y la distancia que recorre.

•	Representación de los roles y funciones que cumplen los inte-
grantes de la familia.

•	Visitas a centros donde se ejercen diferentes oficios manuales,
técnicos, tecnológicos y profesionales.

•	Realización de ejercicios sensoriales: gustativo, olfativo y táctil
con diversos alimentos naturales.

•	Descripción sobre la importancia de la familia en la vida de la
niña y el niño como un derecho fundamental.

•	Comprensión de roles, principios y valores que practican los
integrantes de la familia.

•	Análisis de la expresión oral y escritura no convencional del
paisaje geográfico de su entorno.

•	Comprensión y descripción de la importancia de los ejercicios
sensoriales: gustativo, olfativo y táctil en diferentes actividades.

•	Explicación de la higiene, alimentación y nutrición en la familia,
escuela y comunidad.

•	Descripción y ubicación de las partes del cuerpo humano en
figuras diseñadas por las y los estudiantes.

•	Valoración de los alimentos que se consumen en el recreo
escolar y reflexión sobre la importancia de la buena alimenta-
ción y nutrición para el desarrollo mental y corporal.

Aplicación de
habilidades y
destrezas en el
manejo de herra-
mientas técnicas
y tecnológicas.

Producción de
textos orales y
escritos sencillos.

30 Sistema Educativo Plurinacional

Ed
uc

ac
ió

n
P

ri
m

ar
ia

 C
om

un
ita

ri
a

V
oc

ac
io

na
l

D
E
C
I
D
I
R

•	Reflexión sobre la importancia, funciones y cuidados de las par-
tes del cuerpo humano en actividades productivas y recreativas.

•	Realización de campañas ambientales para la preservación de
las áreas verdes de su entorno.

•	Preparación de alimentos con productos nutritivos del con-
texto y otros.

•	Exposición sobre la clasificación de los alimentos por su ori-
gen y valor nutritivo.

•	Dramatización del cuidado de la flora y fauna como parte de
la convivencia armónica con la Madre Tierra.

•	Exposición e intercambio de opiniones por grupos acerca del
trabajo que asume cada miembro de la familia en actividades
cotidianas.

•	Recolección de datos del número de miembros de la familia,
aplicando el conteo y desconteo de los números naturales.

•	Realización de juegos lúdicos de correspondencia que relacio-
nen cantidad y símbolo numérico.

•	Aplicación práctica del conteo y descanteo de números na-
turales con elementos de su contexto.

•	Observación de los elementos que rodean el entorno inme-
diato, para determinar conjuntos, número, cantidad y la repre-
sentación simbólica.

•	Representación de conjuntos con diferentes elementos natu-
rales y artificiales de la comunidad.

•	Representación y manejo de la relación de cantidad y número en
actividades recreativas en la primera, segunda y lengua extranjera.

•	Recolección de las diferentes informaciones de precaución y
seguridad en el uso de las distintas herramientas básicas que
se emplean en la familia y el contexto.

•	Identificación de las expresiones numéricas para la resolución
de problemas de uso cotidiano.

•	Observación e identificación de figuras geométricas en plantas,
animales y otros elementos del contexto para su aplicación en
dibujos creativos.

•	Exploración de los objetos tecnológicos propios y diversos
para el desarrollo del conocimiento científico.

•	Conocimiento de los números anteriores y posteriores para adqui-
rir destreza en la solución de problemas que la vida le presenta.

•	Reflexión sobre las actividades productivas y la utilidad de las
diferentes herramientas básicas.

•	Utilización de herramientas básicas del contexto familiar y escolar,
con base en la observación, precaución y seguridad en su uso.

•	Observación de actividades productivas manuales, artísticas,
ecológicas, agropecuarias, tecnológicas con el uso de las dife-
rentes materiales del contexto.

Demostrac ión
de habilidades y
destrezas creati-
vas en beneficio
de la comunidad.
Aplicación de la
expresión oral y
escrita en situa-
ciones comuni-
cativas.

Sistema Educativo Plurinacional 31

3. PLAN CURRICULAR								 	 SEGUNDO BIMESTRE

TEMÁTICA ORIENTADORA: La comunicación en la familia, en la escuela y en las actividades de la comunidad.

DIMEN-
SIONES

OBJETIVO
HOLÍSTICO

CONTENIDOS Y EJES
ARTICULADORES ORIENTACIONES METODOLÓGICAS EVALUACIÓN PRODUCTOS

S
E
R

Desarrollamos la
práctica de los
principios y valo-
res en las activi-
dades cotidianas
de la vida familiar
y escolar, reco-
nociendo la ar-
ticulación de los
códigos lingüísti-
cos en la produc-
ción de mensajes
orales, escritos
y razonamiento
lógico, a través
de la aplicación
de procesos y
estrategias de
aprendizaje, para
fortalecer la co-
municación en la
familia, escuela y
comunidad.

CAMPO: COSMOS
Y PENSAMIENTO
•	Convivencia recíproca y

complementaria en la fami-
lia, escuela y comunidad.

•	Valores y normas espiritua-
les y religiosas de acuerdo a
cada contexto cultural.

•	La reciprocidad y comple-
mentariedad como valores
sociocomunitarios.

CAMPO: COMUNIDAD
Y SOCIEDAD
•	Escucha diálogos de su en-

torno sociocultural.
•	Descripción oral recuperando

la historia de la comunidad.
•	Lectura, narración, represen-

tación y creación de cuentos
en forma oral, gráfica y grafía
no convencional.

•	Análisis lingüístico a partir
de los textos producidos.

•	Los colores a partir de los
elementos de la naturaleza.

•	Dibujo y coloreado en es-
pacios libres y superficies
planas.

•	Expresión corporal (centros
expresivos y acciones bási-
cas).

•	Ritmo y compás en rondas y
danzas.

•	Psicomotricidad, percepción
y coordinación en activida-
des deportivas y recreativas.

•	Observación comparada de las prácticas culturales, espiritua-
les y religiosas como valores de convivencia recíproca en la
familia y la comunidad.

•	Análisis de las prácticas religiosas, espirituales, sus valores y
normas de convivencia en cada contexto.

•	Reflexión de las religiosidades y espiritualidades como valores
y normas de convivencia en la familia y la comunidad.

•	Práctica de principios, valores y normas de convivencia recí-
proca en la comunidad educativa.

•	Participación en diálogos sencillos de interrelación de dos o
más personas tomando expresiones propias de la segunda len-
gua en los saludos, despedidas, presentaciones y actividades
laborales de la vida cotidiana en la familia y comunidad.

•	Construcción de textos relacionados a vivencias y experien-
cias de niñas y niños en la familia, escuela y comunidad.

•	 Elaboración e interpretación de textos identificando, pronun-
ciando y articulando las palabras.

•	Complementación oral y escrita de canciones o poemas cono-
cidos, aplicación a otras situaciones.

•	Realización de actividades de autocontrol y autorregulación
de la escritura autónoma para que las niñas y niños sientan
gusto por este proceso.

•	Graficación y coloreado de objetos de su contexto identifi-
cando colores en papelógrafos u otros soportes.

•	Realización de actividades prácticas de su contexto en las que
se identifiquen y relacionen sonidos rítmicos, rondas, cancio-
nes y expresión corporal.

•	Ejecución de ejercicios y postura corporal en actividades sim-
ples como sentarse, pararse, carreras, marchas, caminatas, for-
maciones y otras.

•	Distribución y desempeño de tareas asignadas en la escuela y
la familia para el cumplimiento de las actividades. (Cuadro de
responsabilidades, nombres, días de la semana, meses del año y
otros).

•	Observación de videos y diálogo referente a la equidad social,
costumbres, tradiciones, fechas cívicas, derechos y deberes de
las niñas y niños en convivencia armónica sin discriminación.

•	Aplicación de
principios y va-
lores de la fa-
milia, escuela y
comunidad.

•	Valoración de
la utilidad de las
herramientas
básicas en dife-
rentes activida-
des producti-
vas.

•	Identif icación
del uso apro-
piado de los
códigos lingüís-
ticos en la lec-
tura y escritura
de textos.

•	C las i f i cac ión
de la diversidad
de plantas de
su contexto en
alimenticias y
medicinales.

•	R e s o l u c i ó n
de problemas
a partir de la
comprens ión
del concepto
de número y
cantidad.

Textos con es-
crituras no
convencionales
sobre temas re-
lacionados a la
comunicación en
la escuela, familia
y comunidad.

Presentación oral
sobre la práctica
de valores y ac-
tividades cotidia-
nas.

Diarios grafi-
cados que de-
muestren res-
ponsabilidad y
cooperación en-
tre estudiantes,
así como la ma-
durez emocional
para adaptarse al
medio escolar.

32 Sistema Educativo Plurinacional

Ed
uc

ac
ió

n
P

ri
m

ar
ia

 C
om

un
ita

ri
a

V
oc

ac
io

na
l S

A
B
E
R

•	Equilibrio corporal en activi-
dades físicas y deportivas.

•	Gimnasia educativa (forma-
ción, giros, desplazamiento y
marchas).

•	Fechas cívicas, conmemora-
tivas y fiestas tradicionales
de la comunidad.

•	Derechos y deberes de las
y los estudiante en la familia,
escuela y comunidad.

•	Prevención y seguridad de
las y los estudiantes en la
vida familiar, escolar y la co-
munidad.

CAMPO: VIDA TIERRA
TERRITORIO
•	Recursos naturales del con-

texto: agua, aire, sol, suelo,
flora y fauna.

•	La planta como medicina y
alimento para los seres vi-
vos (raíz, tallos, hojas, flores,
fruto y semillas).

•	Plantas del contexto que
favorecen en la digestión de
los alimentos.

•	Los animales como factor de
equilibrio en la naturaleza.

CAMPO: CIENCIA
TECNOLOGÍA
PRODUCCIÓN
•	Números naturales en la

recta numérica.
•	Números ordinales en la or-

ganización de la familia y la
escuela.

•	Formas geométricas en el
entorno natural y arquitec-
tónico.

•	Conteo y desconteo de los
elementos del contexto con
números naturales.

•	Comparación y análisis de textos: macroestrutura, microes-
tructura (forma, tamaño, entonación, sonidos iniciales, finales,
otros).

•	Comprensión de consignas o instrucciones en la ejecución de
diversas actividades, en primera y segunda lengua.

•	Interpretación de la lectura y escritura de distintos textos,
oraciones, frases y palabras (tarjetas léxicas, fichas y otros).

•	Indagación libre y espontánea sobre las manifestaciones artís-
ticas y culturales.

•	Recreación con actividades físicas que identifican la importan-
cia de una vida sana y saludable en la familia y escuela.

•	Valoración de las actividades, artísticas musicales y recreativas
realizadas en diversas situaciones de su contexto.

•	Reflexión y análisis de situaciones de discriminación en la vida
cotidiana y búsqueda de soluciones para disminuir estas acti-
tudes y práctica de las mismas.

•	Elaboración y producción de textos empleando signos con-
vencionales y no convencionales de comprensión social sobre
temas relacionados al entorno productivo de la comunidad.

•	Producción de diálogos con estructuras sencillas en la segunda
lengua y extranjera.

•	Recopilación de palabras y construcción de frases y oraciones.
•	Observación del contexto, de videos o revisión bibliográfica

que ayude a identificar los recursos naturales, cuidado de la
flora y fauna como parte de la convivencia armónica con la
Madre Tierra.

•	Prácticas de principios y valores que ayuden a tener una vida
sana y saludable, los mismos que deben ser practicados en el
seno familiar y escolar.

•	Identificación de la diversidad de plantas de su contexto en
alimenticias y medicinales.

•	Reflexión y diálogo sobre la importancia del agua, tierra, aire y
sol para la vida.

•	Reflexión sobre la importancia de las plantas medicinales y
alimenticias para el buen desarrollo mental y corporal.

•	Producción de medicina y alimento para los seres vivos.
•	Realización de actividades interactivas de observación, identi-

ficación, conteo y desconteo de figuras geométricas del con-
texto (plantas, animales y otros) para su aplicación en dibujos
creativos.

•	Ejecución de juegos de correspondencia que relacionen canti-
dad, secuencia y símbolo numérico.

•	Recolección de datos numéricos del contexto (familia, barrio,
comunidad, etc.) para la resolución de problemas situacionales
de adición y sustracción.

•	Aplicación de
procesos y es-
trategias de
aprendizaje.

•	Aplicación de
las reglas y nor-
mas de juego.

•	Aplicación del
autocontrol y
autorregulación
en la escritura
autónoma.

•	Precaución y
seguridad en la
utilización de
herramientas
básicas.

•	Comunicación
intracu l tura l ,
intercultural y
plurilingüe en la
familia, escuela
y comunidad.

H
A
C
E
R

Sistema Educativo Plurinacional 33

D
E
C
I
D
I
R

•	Relación de equivalencia con
números naturales.

•	Valor posicional de las cifras,
unidad, decena.

•	Operaciones de adición y
sustracción, en función a
problemas simples del con-
texto de un dígito.

•	Uso, manejo y cuidado de
las herramientas en la cons-
trucción de diversos traba-
jos manuales.

•	Funciones de las partes de la
computadora.

•	Utilización de herramientas básicas del contexto familiar y es-
colar, con base en la observación, precaución y seguridad en su
uso.

•	Identificación de distintas cantidades numéricas, según los ele-
mentos del contexto.

•	Clasificación de figuras geométricas en la diversidad de ele-
mentos del entorno inmediato.

•	Descripción sobre distintas herramientas simples de produc-
ción que se utiliza en la familia y la escuela.

•	Reflexión sobre la aplicación práctica en la resolución de dife-
rentes problemas matemáticos de su contexto.

•	Valoración de las diferentes actividades productivas que reali-
za cada integrante de la familia.

•	Elaboración de figuras geométricas con material reciclable.
•	Construcción de materiales reutilizables de su contexto para

la solución a problemas matemáticos.

4. PLAN CURRICULAR								 	 TERCER BIMESTRE

TEMÁTICA ORIENTADORA: Convivencia familiar y prácticas productivas en la comunidad.

DIMEN-
SIONES

OBJETIVO
HOLÍSTICO

CONTENIDOS Y EJES
ARTICULADORES ORIENTACIONES METODOLÓGICAS EVALUACIÓN PRODUCTOS

S
E
R

Asumimos res-
ponsabi l idades
en las actividades
realizadas, me-
diante el análisis
de las prácticas
y ocupaciones
productivas de la
familia, indagan-
do y expresando
información para
promover actitu-
des de conviven-
cia armónica en-
tre las personas
y con la Madre
Tierra.

CAMPO: COSMOS
Y PENSAMIENTO
•	Vida armónica de la familia

en reciprocidad con la Ma-
dre Tierra.

•	Mitos y ritos de nuestra co-
munidad.

•	Interpretación de los siste-
mas simbólicos, espirituales,
naturales y cósmicos.

CAMPO: COMUNIDAD
Y SOCIEDAD
•	Lectura y escritura de for-

mas básicas literarias (rimas,
canciones, rondas, adivinan-
zas, poemas y trabalenguas.)

•	Participación en prácticas rituales de acuerdo a las costum-
bres, tradiciones, creencias y religión de cada contexto social,
respetando la vida.

•	Interpretación de diferentes formas y maneras de practicar la
reciprocidad entre el ser humano y la Madre Tierra.

•	Reflexión sobre las actividades de convivencia de la familia en
diferentes rituales, creencias religiosas, espirituales y cosmovi-
sión de cada contexto, cuidando y conservando los recursos
en reciprocidad y complementariedad con la Madre Tierra.

•	Expresión oral y corporal de poesías con la entonación propia
de la lengua, desarrollando la comprensión del texto con ges-
tos, mímica y pronunciación.

•	Realización de actividades lúdicas donde las y los estudiantes
sientan, toquen, clasifiquen y enumeren variados elementos del
entorno, también en la segunda lengua y en la extranjera.

•	Observación e imitación pronunciando frases sencillas sobre
las actividades habituales de la familia y la escuela en primera,
segunda y lengua extranjera.

Manifestación de
la responsabilidad
en las actividades
realizadas.

Demostrac ión
de actitudes so-
bre cómo evitar
la contaminación
de los espacios
productivos.

Sensibi l ización
y valoración del
respeto a la vida.

Textos elabora-
dos en el proce-
so de aprendizaje
de la lectura y
escritura.

Presentación de
afiches con men-
sajes de práctica
de valores.

34 Sistema Educativo Plurinacional

Ed
uc

ac
ió

n
P

ri
m

ar
ia

 C
om

un
ita

ri
a

V
oc

ac
io

na
l S

A
B
E
R

•	Recitación de poesías e in-
terpretación de canciones.

•	Representación de socio-
dramas de acontecimientos
sociales.

•	Lectura y escritura de cuen-
tos y tradiciones del contex-
to.

•	Descripción oral y escrita
sobre las actividades pro-
ductivas de la familia.

•	Narración y representación
de hechos presentes e his-
tóricos de la comunidad y
representación teatral.

•	El modelado como expre-
sión de las prácticas socio-
culturales.

•	Rasgos elementales de la
expresión artística: dibujo,
pintura, colores, cortado y
plegado.

•	Rondas, canciones y mímica
con temáticas de identidad
nacional.

•	Postura corporal, orientación
espacial armónica, salud per-
sonal, familiar y comunitaria.

•	Actividades físicas, recreati-
vas e higiene personal.

•	Capacidades físico condicio-
nales (resistencia, velocidad,
fuerza, flexibilidad).

•	Equidad social y convivencia
sin discriminación.

•	Fechas conmemorativas cí-
vicas y de los líderes histó-
ricos de la comunidad.

CAMPO: VIDA TIERRA
TERRITORIO
•	Ciclos de vida de animales y

plantas y sus potencialidades
productivas.

•	Organización de talleres de pintura, moldeado y otras técnicas,
que permitan el desarrollo de la motricidad fina y la capacidad
artística.

•	Selección consensuada de música y videos que permitan iden-
tificar diversos tipos de mensajes.

•	Realización de ejercicios sobre posturas corporales adecuadas
y explicación sobre las repercusiones en la salud.

•	Representación y descripción de los oficios, ocupaciones y
profesiones de los integrantes de la familia.

•	Narración de cuentos o historias del contexto con la partici-
pación de personas mayores (abuelos y abuelas) de la familia,
barrio, comunidad, según las costumbres y tradiciones del con-
texto, también en la segunda lengua.

•	Narración de hechos cívicos e históricos locales y nacionales.
•	Interpretación y análisis de cuentos, poesías y textos variados

de acuerdo al contexto, escucha de audiolibros, observación
de videos y otros.

•	Uso de las técnicas y procedimientos sobre el modelado de
objetos reales e imaginarios.

•	Interpretación de canciones y danzas del contexto familiar y
de su entorno.

•	Recuperación e indagación de canciones y danzas de la familia
y de su entorno.

•	Explicación sobre la postura corporal e identificación de los
materiales que sirven para la salud personal.

•	Identificación de la discriminación, efectos y consecuencias en
diferentes situaciones.

•	Actividades económicas y socioculturales (ferias, festivales, de-
portes y otros).

•	Descripción de las fechas conmemorativas cívicas y religiosas
de la comunidad.

•	Identificación de los sistemas simbólicos, espirituales, naturales
y cósmicos propios de su contexto.

•	Reflexión de la importancia de la música, del cuidado y de-
sarrollo del cuerpo humano a través de actividades físicas y
rítmicas.

•	Valoración y recuperación de textos orales y escritos propios
y diversos.

•	Valoración del medio ambiente y la creatividad, mediante el
modelado, pintura y la construcción de diferentes objetos uti-
lizando material de reciclaje.

•	Producción de textos en la primera y segunda lengua, con la
aplicación de técnicas de escritura creativa (acrósticos, rece-
tas, poesías y otros).

Análisis y re-
flexión de las
prácticas produc-
tivas.

Identificación de
roles que desem-
peñan los miem-
bros de la familia.

Identificación de
figuras geométri-
cas en diferentes
tejidos, cerámi-
ca y objetos del
contexto.

H
A
C
E
R

Investigación y
exposición de
información re-
cabada.

Demostración de
habilidades y des-
trezas en los ofi-
cios, ocupaciones
y profesiones de
los integrantes
de la familia.

Coord i n a c ión
psicomotriz en
actividades físicas
y recreativas.

Sistema Educativo Plurinacional 35

D
E
C
I
D
I
R

•	Recursos naturales de la co-
munidad.

•	Prácticas culturales de reci-
procidad, cuidado y respeto
a la Madre Tierra en la pro-
ducción.

•	Actividades de producción
y su relación cíclica y lineal
de acuerdo al tiempo y es-
pacio.

CAMPO: CIENCIA
TECNOLOGÍA Y
PRODUCCIÓN
•	Nociones de medidas: no

convencionales y conven-
cionales de longitud, peso,
tiempo y sistema moneta-
rio.

•	Operaciones de adición y
sustracción, en función a
problemas simples del con-
texto de uno a dos dígitos.

•	Adición y sustracción con
grado de dificultad relacio-
nados a problemas cotidia-
nos.

•	Información y representa-
ción estadística de la familia
y escuela.

•	Producción material e inte-
lectual con recursos natura-
les y artificiales propios del
entorno (arcilla, telares…).

•	Manejo de programas senci-
llos en computadora.

•	Teatralización de cuentos e historias del contexto en primera
y segunda lengua.

•	Producción de textos a través de periódicos murales, interpre-
taciones culturales, correspondientes a cada fecha conmemo-
rativa local, regional y nacional.

•	Exposición de trabajos de dibujo, pintura, plegados.
•	Demostración de danzas y canciones en diferentes aconteci-

mientos culturales, cívicos y sociales.
•	Interpretación de rondas, canciones folklóricas y religiosas de-

sarrollando actividades psicomotrices y físico corporales.
•	Preparación de alimentos con productos naturales y uso co-

rrecto de implementos de higiene personal, familiar y comuni-
taria.

•	Observación y análisis del ciclo vital de los seres vivos, carac-
terísticas, cuidados, preservación y utilidades en relación a la
economía familiar.

•	Exposición de trabajos realizados por las y los estudiantes.
•	Utilización de medidas no convencionales y convencionales en

cuanto a longitud, peso, tiempo y sistema monetario en fun-
ción de los saberes de su familia.

•	Representación de situaciones del contexto en las que exis-
ten problemas cuyo tratamiento requiere de operaciones de
adición y sustracción de números naturales, utilizando proce-
dimientos adecuados para su resolución.

•	Recolección de datos estadísticos para la representación e in-
terpretación en gráficos y barras sencillas utilizando figuras
geométricas.

•	Recopilación de materiales en desuso para utilizarlos en acti-
vidades de desarrollo psicomotriz (tijeras, agujas y otros).

•	Valoración sobre la importancia de la informática y el razo-
namiento lógico matemático en la resolución de problemas
cotidianos para su desarrollo integral.

•	Exposición de habilidades y destrezas adquiridas, lógico mate-
mático, artística, tecnológica, en convivencia familiar y comuni-
taria.

•	Aplicación de programas sencillos de computación.
•	Exposición de trabajos en arcilla y telares.

Demostración de
actitudes de con-
vivencia armónica
entre personas y
la Madre Tierra.

Aplicación de la
expresión oral,
escrita y el pen-
samiento lógico
en la convivencia
comunitaria.

36 Sistema Educativo Plurinacional

Ed
uc

ac
ió

n
P

ri
m

ar
ia

 C
om

un
ita

ri
a

V
oc

ac
io

na
l

5. PLAN CURRICULAR									 CUARTO BIMESTRE

TEMÁTICA ORIENTADORA: Convivencia familiar y prácticas productivas en la comunidad.

DIMEN-
SIONES

OBJETIVO
HOLÍSTICO

CONTENIDOS Y EJES
ARTICULADORES ORIENTACIONES METODOLÓGICAS EVALUACIÓN PRODUCTOS

S
E
R

Desarrol lamos
valores de con-
vivencia fami-
liar, analizando
e interpretando
en las prácticas
productivas, la
importancia de
la comunicación,
las operaciones
matemáticas y el
uso apropiado de
los medios tec-
nológicos a partir
de la recopilación
de experiencias,
revalorización de
saberes y conoci-
mientos intracul-
turales e inter-
culturales, para
promover la con-
ciencia, cuidado y
conservación de
la vida.

CAMPO: COSMOS Y
PENSAMIENTO
•	Respeto y cuidado a la bio-

diversidad.
•	Religiones y espiritualidades

de las distintas culturas.
•	El ser humano forma parte

de la Madre Tierra.
•	Responsabilidad compartida

en la escuela para vivir bien
en armonía con la Madre
Tierra y naturaleza.

CAMPO: COMUNIDAD
Y SOCIEDAD
•	Formas de lenguaje en teji-

dos, cerámica y vestimentas.
•	Cuentos, historietas y can-

ciones de la comunidad (en
primera y segunda lengua).

•	Escritura en torno a las acti-
vidades productivas.

•	Uso de mayúsculas, coma y
punto a través de las histo-
rias y cuentos de la comuni-
dad.

•	Escritura creativa y produc-
ción de poesías y rimas.

•	Sinónimos y antónimos utili-
zados en la cotidianidad.

•	Técnica de colaje, plegados y
trenzado.

•	Ritmo y entonación (tono,
volumen de voz y pronun-
ciación).

•	Instrumentos musicales del
contexto.

•	Observación y descripción de las diferentes actividades reli-
giosas y espirituales del ser humano que permitan una vida
armoniosa con la comunidad y la Madre Tierra, utilizando me-
dios audiovisuales y experiencias propias.

•	Indagación y recopilación oral y gráfica de las manifestaciones
de espiritualidad y religiosidad, representación de situaciones
reales que demuestren y motiven la vivencia de actitudes y
valores éticos morales.

•	Comprensión de las manifestaciones de espiritualidad y reli-
giosidad desarrolladas en la comunidad a través de la expre-
sión oral gráfica y escrita.

•	Discusión sobre las diferentes actividades religiosas y espiri-
tuales, que permitan una vida armoniosa en la comunidad y
con la Madre Tierra a partir de las experiencias propias.

•	Participación en ritos espirituales y religiosos respetando las
creencias de las y los estudiantes.

•	Recopilación de historias y cuentos de la comunidad, interpre-
tando mensajes en las diferentes formas de expresión.

•	Ampliación del vocabulario a partir de las diversas situaciones
comunicativas orales y escritas.

•	Observación de la iconografía y representación de figuras
geométricas descritas en los tejidos, cerámica, vestimentas y
otros elementos culturales existentes en las comunidades.

•	Representación gráfica de cuentos, leyendas, escenas de la vida
sociocultural y otros.

•	Entonación e interpretación de rondas y canciones que comu-
niquen valores culturales del contexto.

•	Elección consensuada de música y videos que permitan identi-
ficar diversos tipos de mensajes.

•	Práctica de actividades deportivas en las que se combine capa-
cidad de fuerza, resistencia, velocidad y flexibilidad, para forta-
lecer las habilidades psicomotrices.

•	Uso de materiales reciclables en diferentes actividades.
•	Descripción de historias y cuentos de la comunidad interpre-

tando los mensajes y las diferentes formas de expresión oral,
gráfica y escrita.

Aplicación de
valores de con-
vivencia familiar
en las actividades
religiosas, espiri-
tuales, sociocul-
turales y produc-
tivas.
Apreciación de
valores en las
formas de co-
municación oral
escrita, artística
y uso de medios
tecnológicos de
producción.
Compresión so-
bre la revaloriza-
ción de saberes
y conocimientos
técnicos y tecno-
lógicos propios y
diversos.
Interpretación y
análisis de la co-
municación oral
y escrita en las
prácticas produc-
tivas.
Conceptualiza-
ción de la noción
cantidad y pro-
cesos de adición
y sustracción en
las actividades
productivas.
Explicación so-
bre la importan-

Diversos tipos
de textos que
expresen pensa-
mientos, senti-
mientos e ideas
propias y diversas
de manera libre y
creativa.

Portafolio con
los textos ela-
borados durante
el proceso de
aprendizaje de la
lectura y escri-
tura.

Vivencia de va-
lores familiares y
comunitarios que
permiten el cui-
dado y conserva-
ción de la vida.

Sistema Educativo Plurinacional 37

S
A
B
E
R

•	Gimnasia en el desarrollo
corporal-espiritual.

•	Deportes y recreación en la
producción.

•	Esquema, control corporal y
medidas antropométricas.

•	Rondas imitativas, gimnás-
ticas, cantadas, dialogadas y
narrativas.

•	Vestimentas e implementos
utilizados en las actividades
productivas del contexto.

•	Bioindicadores naturales de
tiempo en la diversidad cul-
tural.

•	Prácticas culturales de reci-
procidad con la Madre Tie-
rra.

•	Fechas conmemorativas cí-
vicas y fiestas tradicionales
de la comunidad.

CAMPO: VIDA TIERRA
TERRITORIO
•	Los alimentos en el entorno

productivo y su valor nutri-
tivo en la vida.

•	Elementos que contaminan
la naturaleza, protección y
respeto a la vida.

•	Gestión de riesgos: acciones
preventivas ante desastres.

•	El agua, el suelo y el aire, su
importancia y conservación
para la vida.

CAMPO: CIENCIA
TECNOLOGÍA Y
PRODUCCIÓN
•	Adición y sustracción de

números naturales en el co-
mercio.

•	Análisis del significado de palabras desconocidas, que permitan
la ampliación del vocabulario e incorporación de éstas en el
lenguaje habitual.

•	Comprensión de la secuencia de historias y cuentos de la co-
munidad, orientando el uso de mayúsculas y signos de puntua-
ción.

•	Diferenciación de las formas de textos aplicados en la escritu-
ra de cuentos, historias, poesía y rimas.

•	Descripción y diferenciación de ritmo, entonación, volumen
de voz y vocalización en coplas, canciones e interpretación de
instrumentos musicales que comuniquen valores culturales.

•	Descripción de la importancia de las actividades deportivas y
juegos en la salud corporal.

•	Análisis descriptivo de las fechas históricas y conmemorativas
de la comunidad educativa.

•	Interpretación de historias y cuentos del contexto que ayuden
a la construcción de la identidad cultural.

•	Comprensión y valoración del significado de palabras nuevas,
que permitan la ampliación del vocabulario propio para mejo-
rar la comunicación habitual.

•	Reflexión e interpretación de la variedad de figuras geomé-
tricas, iconografías y mensajes existentes en tejidos, cerámica,
vestimentas y otros elementos culturales.

•	Apreciación de la funcionalidad de los elementos plásticos
para la representación gráfica.

•	Valoración del desarrollo de la capacidad de fuerza, resistencia,
velocidad y flexibilidad en las actividades deportivas y cotidia-
nas.

•	Reflexión sobre los beneficios de las actividades deportivas
y recreativas que permiten la relajación para el cuidado de la
salud.

•	Producción de textos escritos, creativos e imaginativos rela-
cionados a las actividades productivas.

•	Reproducción oral de leyendas, cuentos, poesías y rimas.
•	Reconocimiento de las bondades de las plantas medicinales

que favorezcan a la salud.
•	Construcción y exposición de siluetas o juguetes con material

del contexto, aplicando formas geométricas e identificando las
características específicas.

•	Festival cultural gimnástico musical de canciones, danzas, na-
rración de cuentos, historietas y dramatizaciones.

•	Observación del entorno inmediato de la comunidad para
identificar los recursos que nos ofrece la Madre Tierra, hacien-
do uso de la segunda lengua y extranjera.

cia de los recur-
sos naturales y el
respeto a la vida
y a la Madre Tie-
rra en los proce-
sos tecnológicos
productivos.
Identificación y
descripción de las
herramientas y
medios tecnoló-
gicos empleados
en las actividades
productivas del
entorno familiar.
Comunicac ión
oral y escrita
sobre las activi-
dades religiosas,
espirituales y
productivas de la
familia y la comu-
nidad.
Demostración de
destrezas y habi-
lidades prácticas
en las activida-
des productivas
a partir de los
saberes y conoci-
mientos propios
y diversos.
Aplicación de las
formas de pre-
vención, cuidado
y conservación
del agua y la con-
taminación de la
Madre Tierra.
Aplicación de las
operaciones de
adición y sustrac-
ción, producción

38 Sistema Educativo Plurinacional

Ed
uc

ac
ió

n
P

ri
m

ar
ia

 C
om

un
ita

ri
a

V
oc

ac
io

na
l H

A
C
E
R

•	Nociones de fracciones en
la práctica diaria.

•	Figuras geométricas en el
entorno: círculo, triángulo,
cuadrado, rectángulo y sus
características.

•	Medidas de peso de uso co-
tidiano.

•	Forma simbólica, literal y
gráfica de cantidades.

•	Tratamiento de la informa-
ción: lectura e interpreta-
ción de gráfica de barras
sencillas.

•	Prácticas de ejercicios de adición y sustracción de números
naturales a partir de las experiencias del intercambio comer-
cial.

•	Explicación de números naturales y la noción de medidas con-
vencionales y no convencionales que se presentan en situacio-
nes cotidianas.

•	Práctica de la adición y sustracción a partir de la experiencia
comercial y la vida diaria.

•	Descripción, clasificación y reflexión sobre uso de herramien-
tas y materiales empleados en las actividades productivas en la
comunidad.

•	Aplicación de operaciones de adición y sustracción en las acti-
vidades productivas de la escuela y la familia.

•	Elaboración y exposición de revistas como resultado de la sis-
tematización de las exploraciones, recojo de datos, resultados
obtenidos, producción de textos creativos durante la gestión
educativa.

de textos orales
y escritos en las
actividades prác-
ticas de conviven-
cia en la escuela y
la comunidad.
Utilización del
lenguaje oral y
escrito en las
o p e r a c i o n e s
aritméticas que
involucren el
acto comercial
productivo de la
comunidad.
Demostración de
responsabilidad
en la aplicación
de herramientas
y medios tec-
nológicos en las
actividades pro-
ductivas.

6. ESTRATEGIAS METODOLÓGICAS

El desarrollo de los procesos educativos en el Modelo Sociocomunita-
rio Productivo es cíclico y en espiral, constituido por pasos o momentos,
flexibles e interactivos. Esto permite el trabajo sistemático y metodológico,
a partir de lo práctico, teórico, valorativo y productivo. El ciclo se repite
secuencialmente en los contenidos consecutivos, distribuidos en bimestres
y años de escolaridad.

Los procesos educativos radican en:

•	 Promover permanentemente la investigación a partir de la propia rea-
lidad de las y los estudiantes.

•	 Generar actitudes críticas, reflexivas y científicas, permitiendo la com-
binación y relación con la práctica, teoría, valoración y producción.

•	 Fomentar el análisis, la comparación y la problematización de los con-
tenidos de aprendizaje donde promuevan acciones integradoras a tra-

vés del diálogo cotidiano entre estudiantes, maestros, padres de familia
e instituciones circundantes a las Unidades Educativas.

•	 El intercambio de saberes y conocimientos de nuestra diversidad son es-
pacios de aprendizaje permanente para todas las comunidades educati-
vas.

•	 La ejecución de los planes y programas es integrado, por lo que los
contenidos están direccionados mediante temáticas orientadoras,
permitiendo desarrollar actividades de aprendizaje en forma inte-
rrelacionada a la práctica y vida cotidiana de las y los estudiantes en
la familia y comunidad.

•	 El desarrollo socioafectivo debe estar encaminado integralmente en los
campos y áreas a objeto de garantizar que los estudiantes obtengan un
adecuado equilibrio emocional en la formación de hábitos.

•	 En el desarrollo cognitivo, se debe tener en cuenta las particularidades
biopsicosociales y tipos de aprendizaje de las y los estudiantes.

Sistema Educativo Plurinacional 39

•	 Los procesos educativos son de carácter práctico-teórico-valorati-
vo-productivo y se desarrollan en espacios integrales de aprendizaje
constituidos por el aula, los talleres, laboratorios, gabinetes, campos
deportivos, campos de producción y el entorno sociocomunitario en
general.

•	 Entre otras estrategias, la organización de expoferias educativas, even-
tos científicos, deportivos, artísticos y culturales que promuevan pro-
cesos productivos sociocomunitarios.

7.	EVALUACIÓN

La evaluación en el modelo educativo Sociocomunitario Productivo con-
sidera la valoración de conocimientos, procedimientos, actitudes y valores
desarrollados por los estudiantes en función de grupo o de progresos indi-
viduales, tomando en cuenta capacidades relacionadas con los nuevos cono-
cimientos: análisis crítico-reflexivo, aplicación práctica, iniciativa para buscar

información adicional, capacidad para relacionarla con actitudes, hábitos, ex-
presión, cooperación y responsabilidad, así como la valoración de trabajos
realizados: apuntes, cuestionarios, exposiciones, pruebas orales y escritas.

Se contempla una evaluación cualitativa y cuantitativa de los procesos cu-
rriculares, tomando en cuenta la autoevaluación y evaluación, la cual debe
ser integrada, permanente, cíclica y procesual.

La evaluación no debe ser penalizadora, debe servir de insumo al maestro,
para que pueda detectar las dificultades y aplicar otras estrategias para su-
perar los problemas existentes y garantizar la promoción en un contexto
de diálogo, comprensión y mejora permanente.

En la evaluación debemos tener en cuenta lo siguiente:

•	 Comprobar el cumplimiento de los objetivos propuestos en el desa-
rrollo de las actividades.

•	 Valorar los resultados, determinando acciones inmediatas para el logro
de los objetivos.

40 Sistema Educativo Plurinacional

Ed
uc

ac
ió

n
P

ri
m

ar
ia

 C
om

un
ita

ri
a

V
oc

ac
io

na
l

ACHO MARCA, Jhonny. (s/f). Lenguaje y expresión escrita. Latina Editores. Oruro, Bolivia.

ÁLVAREZ DE ZAYAS, Carlos M. y Rita Marina (2005). Metodología del aprendizaje y la enseñanza. Ed. Kipus. Cochabamba, Bolivia.

ÁLVAREZ DE ZAYAS, Carlos Manuel (2001). El Proyecto de Aula, el Módulo y la Asignatura. Ed. Kipus, Cochabamba.

ÁLVAREZ DE ZAYAS, C. Carlos M. (2004). Didáctica general - La escuela para la vida. Ed. Kipus. Cochabamba, Bolivia.

ANDIA, Eduardo (2006). Curso elemental de la gramática castellana. Ed. Impr. ADONAI. La Paz, Bolivia.

ANTUNES, Celso. (s/f). Cómo desarrollar las competencias en clase. Grupo Editorial Kipus. La Paz, Bolivia.

ARRIEN, Mario; CHORÉ, Lucas y CHUVÉ, Judith (2006). Saberes del Pueblo Chiquitano. Ed. APCOB. MEC.

AUZA, León Atiliano (1985). Historia de la música boliviana. Cochabamba. Ed. Los Amigos del Libro.

BARRAL, Rolando (2006). Educación y Constituyente. Ayni Runay, La Paz, Bolivia.

BARRIOS, Raúl y RIVERA, Silvia (1993), Violencias encubiertas en Bolivia, La Paz, Bolivia.

CASTAÑÓN BARRIENTOS, Carlos (s/f). Literatura de Bolivia - Compendio histórico. Ediciones Signo. La Paz, Bolivia.

CHAVARRÍA NAVARRO, Xavier (1993). La Educación Física en la enseñanza primaria: del Diseño Curricular Base a la programación de las clases.
Barcelona; España.

D’CHICHO (1988). Bromatología. Hepta; La Paz, Bolivia.

DELGADO CABALLERO, Joaquín (2005). Educación cívica, La Hoguera, La Paz, Bolivia.

DÍEZ ASTETE, A. y MURILLO, D. (1998). Pueblos indígenas de tierras bajas, VAIPO; La Paz.

ELLIS, R. y ARAUZ, G. (1998), Pueblos indígenas y originarios de Boliva: Tsimane-Ayoreo. VAIPO-MDPS, La Paz.

GISBERT, Teresa (2004), Iconografía y mitos indígenas en el arte, Editorial Gisbert y Cia., La Paz.

Bibliografía

Sistema Educativo Plurinacional 41

IRIARTE, Gregorio (s/f). Formación en valores. Kipus. La Paz, Bolivia.

MEDINA, Javier. 2000. Diálogo de sordos: occidente e indignidad, una aproximación conceptual a la educación intercultural bilingüe en Bolivia, Editorial
CEBIAE. La Paz.

MOLINA, Jorge Emilio (1999), Fundamento de la Tetraléctica. NAIRA; La Paz.

MÉNDEZ GIMÉNEZ, Carlos (1996). Los juegos en el currículum de la Educación Física. Madrid.

MORALES ZENTENO, Román (s/f). Reciprocismo, poder proletario, Oruro, Bolivia.

MORIN, Edgar (2000), El desafío del siglo XXI, unir los conocimientos. Plural, La Paz.

ORTEGA, José y CÁCERES ROMERO, Adolfo. (s/f). Diccionario de la Literatura Boliviana. Ed. Los Amigos del Libro. La Paz, Bolivia.

PACHECO, Oscar (2001). Aportes a la educación especial. Editorial CEPDI, Santa Cruz.

PAREDES CANDIA, Rigoberto (1995). Mitos, supersticiones y supervivencias populares en Bolivia. Ediciones Isla, La Paz.

PÉREZ, Elizardo (1992). Warisata, la Escuela Ayllu. CERES/HISBOL; La Paz.

PUELLES MÉNDEZ, Daniel (2003). Manual de la Educación Física para la Educación Primaria; Lima, Perú.

PETRUS, A. 1999. El deporte como factor de socialización. Barcelona.

PINO ICHAZO, Delfín (s/f). Tratado de ortografía práctica. Don Bosco; La Paz, Bolivia.

PORTILLO, M. David (2005), Creatividad integral, Burgos; La Paz.

REYNAGA, Ramiro (2005). Tawantinsuyu. Gráficas Culturales. La Paz, Bolivia.

SANZETENEA, Manuel. (s/f). Curso de gramática castellana – Analogía y Sintaxis. Canelas; Cochabamba, Bolivia.

SAIGNES, Thierry. En busca del boblamientos étnico de los Andes bolivianos.

TICONA, Esteban (2001). “El rito de inicio de la siembra y la mara t’aqa en la marca de Jesús de Machaca”, en Textos Antropológicos, UMSA.

TÓRREZ GALARZA, Ramón (s/f), Derechos de los pueblos indígenas. Situación jurídica y políticas de Estado.

TORRICO V., Erick R. (1993). Periodismo - Apuntes teóricos técnicos. Ed. Centro Vocacional de Aldeas Infantiles SOS. La Paz, Bolivia.

YAMPARA Huarachi, Simón. 2001, El ayllu y la territorialidad en los Andes. Una aproximación a Chamba Grande. Qaman Pacha Cada. El Alto, Bolivia.

41

42 Sistema Educativo Plurinacional

Ed
uc

ac
ió

n
P

ri
m

ar
ia

 C
om

un
ita

ri
a

V
oc

ac
io

na
l

OTROS DOCUMENTOS:

CIPCA (1995). Pueblos originarios en democracia, La Paz, Bolivia.

Código Niño, Niña y Adolescente, Ley 2026. Año 1999.

Comisión Episcopal De Educación, Resolución del IV Congreso de la Iglesia Católica. 2006.

Compilado de Documentos Curriculares. Ministerio de Educación y Culturas. Primer Encuentro Pedagógico del Sistema Educativo Plurinacional. La
Paz, Bolivia, 2008.

Congreso Nacional de Educadores de Educación Física (III), Sucre, Bolivia, enero 2007.

Dirección Nacional de Información y Evaluación, Educación General Básica. Gestión 2000.

Grupo Internacional de Trabajo sobre Iwgia. El Mundo Indígena 2003.

Ley Educativa N° 070 “Avelino Siñani - Elizardo Pérez”. 2010.

MEC. Comisión Nacional de Diseño Curricular de Educación Técnica - Tecnológica. Diagnóstico de la educación técnica escolarizada. Comisión de Edu-
cación Técnica Escolarizada, La Paz, Bolivia, 2007.

MEC. Propuesta de Transformación del Diseño Curricular del Sistema Educativo Plurinacional Boliviano. Comisión de Educación Inicial. Sistematiza-
ción de los programas de áreas por subsistema y nivel de educación en familia comunitaria (inicial). La Paz, Bolivia. 2007.

MEC. Diseño Curricular. Educación Comunitaria Productiva. Tomo II. La Paz, Bolivia, 2007.

MEC. Diseño Curricular. Educación Comunitaria Productiva. Tomo I. La Paz, Bolivia, 2007.

MEC. Ministerio de Educación y Culturas. Diseño Curricular Base del Subsistema de Educación Alternativa y Especial. La Paz, Bolivia, 2008.

Ministerio de Educación y Culturas. Programa de Matemática Ciclo Básico, Intermedio y Medio. Edición Don Bosco, 1975.

Ministerio de Educación y Culturas, CIPCA - PAEIB. Saberes del Pueblo Guarayu. El País. Santa Cruz, Bolivia, 2006.

Resoluciones del Primer Congreso Pedagógico Nacional. La Paz, 1970.

UNESCO, Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura. La educación de las personas adultas. La Declaración de
Hamburgo. La Agenda para el Futuro. V Conferencia Internacional sobre Educación de Adultos (CONFINTEA V). Hamburgo, 14-18 de julio de 1997.
Publicación auspiciada por el CREFAL y la UPN.

UNESCO, La educación de jóvenes y adultos en América Latina y el Caribe. Hacia un Estado del Arte. Conferencia de seguimiento a CONFITEA V. Bangkok,
septiembre de 2003.

42

