
1. ¿Para qué se deben usar los resultados
de la ECE? ... 3

2. Resultados de su IE en Historia, Geografía
y Economía ... 4

3. ¿Cómo evalúa la ECE en Historia, Geografía
y Economía? .. 6

4. Enfoque del área de Historia, Geografía
y Economía .. 8

Contenido

5. ¿Qué pueden hacer los estudiantes en
 cada nivel de logro en Historia, Geografía
 y Economía? ... 10

6. Logros, dificultades y propuestas de acción
pedagógica .. 14

7. ¿Cómo trabajar las competencias de Historia,
Geografía y Economía de forma conjunta? 29

Anexo .. 31

2016

Informe para
Docentes

2.° grado de Secundaria

nuestros estudiantes

y
Historia, Geografía

?Economía

¿Qué logran

en

Tenemos el importante
desafío de movilizar el
cambio para que cada

estudiante peruano
logre aprendizajes de
calidad en todos los
grados y las áreas

curriculares.

Pág. Pág.

3

Informe para
Docentes - HGE

¿Para qué se deben usar los
resultados de la ECE?1.

El objetivo de este informe es ofrecer información que oriente la reflexión pedagógica sobre
las distintas acciones que se pueden realizar en la institución educativa (IE) a partir de los
resultados de la Evaluación Censal de Estudiantes (ECE).

Además de los resultados cuantitativos, este documento presenta la descripción de los
logros y de las dificultades de los estudiantes que rindieron la prueba de Historia, Geografía
y Economía en segundo grado de secundaria. Asimismo, brinda algunas recomendaciones
y actividades pedagógicas que pueden ayudar en su quehacer diario en el aula.

En ese sentido, se espera que los resultados de la ECE se usen fundamentalmente para:

 Fomentar la reflexión y el diálogo docente sobre los logros y las dificultades en
Historia, Geografía y Economía de los estudiantes de segundo grado de secundaria,
pues dichos logros y dificultades pueden repercutir en grados posteriores dada
la progresión de los aprendizajes de un ciclo a otro. Se sugiere, además, que esta
reflexión se extienda a otras competencias no evaluadas en la ECE.

 Diseñar estrategias pedagógicas innovadoras que afiancen los aprendizajes
logrados y atiendan a los estudiantes según sus necesidades de aprendizaje, en
especial a aquellos que muestran mayores dificultades.

La ECE, al igual que toda evaluación nacional, mide el logro de algunas competencias y
capacidades fundamentales mediante pruebas escritas. Si bien la ECE es un referente
importante a nivel nacional, no reemplaza los instrumentos ni las estrategias de evaluación
formativa que pueden emplearse en el aula; solo constituye uno entre varios indicadores
que brindan evidencia sobre el aprendizaje de los estudiantes.

Por tanto, para no distorsionar el proceso de aprendizaje de los estudiantes ni la finalidad de
la ECE, es necesario evitar las siguientes prácticas:

 Enfocar la enseñanza únicamente en las competencias evaluadas en la ECE, pues
ello implicaría desatender las otras competencias de las áreas evaluadas (como la
escritura y la oralidad en Comunicación, por ejemplo), descuidar la enseñanza de
otras áreas y dejar de lado el desarrollo de aspectos socioemocionales en la práctica
pedagógica diaria.

 Reducir la enseñanza y la evaluación de las distintas competencias a la mera aplicación
de pruebas escritas de opción múltiple (formato similar a la ECE).

 Concentrar los esfuerzos de mejora solo en los grados evaluados en la ECE, en
perjuicio de los estudiantes de otros grados.

Usos no deseados de la ECE

4

Informe para
Docentes - HGE

Resultados de su IE en Historia,
Geografía y Economía2.

2.1 ¿Cómo se presentan los resultados de la ECE?
En la ECE, los estudiantes han sido ubicados en cuatro niveles de logro, que describen lo que
saben y pueden hacer de acuerdo con sus resultados en la prueba de Historia, Geografía y
Economía (HGE).

Es importante resaltar que los niveles de logro son inclusivos. Esto significa que los
estudiantes ubicados en el nivel Satisfactorio tienen alta probabilidad de responder
adecuadamente las preguntas de los niveles Satisfactorio, En proceso y En inicio. Asimismo,
los estudiantes del nivel En proceso tienen alta probabilidad de responder adecuadamente
las preguntas propias del nivel En proceso y las preguntas del nivel En inicio.

2.2 ¿Cuáles son los resultados de su IE en Historia, Geografía y
Economía?

SatisfactorioEn procesoEn inicioPrevio al inicio

Menor habilidad Mayor habilidad

El estudiante logró
los aprendizajes
esperados para
el VI ciclo y está
preparado para
afrontar los retos
de aprendizaje del
ciclo siguiente.

El estudiante logró
parcialmente
los aprendizajes
esperados para el VI
ciclo. Se encuentra en
camino de lograrlos,
pero todavía tiene
dificultades.

El estudiante no
logró los aprendizajes
esperados para el
VI ciclo. Solo logra
realizar tareas poco
exigentes respecto de
lo que se espera para
el VI ciclo.

El estudiante
no logró los
aprendizajes
necesarios
para estar en
el nivel En
inicio.

Tabla 2.2.1 Resultados de su IE en 2.° grado de secundaria en Historia, Geografía y Economía

El resultado de los estudiantes de su IE por niveles de logro en Historia, Geografía y Economía
se muestra en la siguiente tabla:

Niveles
de logro

Su IE

Cantidad Porcentaje1

Satisfactorio

En proceso

En inicio

Previo al inicio

Total

1 Las escuelas con menos de 10 estudiantes no tienen resultados porcentuales para evitar interpretaciones sesgadas.

5

Informe para
Docentes - HGE

Tabla 2.2.2 Resultados de su IE en 2.° grado de secundaria en Historia, Geografía y Economía,
según sexo (cantidad)

Las siguientes tablas muestran los resultados de su IE en segundo grado de secundaria
por niveles de logro en Historia, Geografía y Economía, detallados por sexo y por
sección.

Tabla 2.2.3 Resultados de su IE en 2.° grado de secundaria en Historia, Geografía y Economía, por
secciones (cantidad)

Niveles
de logro

Sexo

Hombre Mujer

Satisfactorio

En proceso

En inicio

Previo al inicio

Total

Secciones
Niveles de logro

Satisfactorio En proceso En inicio Previo al inicio

A
B
C
D
E
F
G
H
I
J
K
L
M
N
O
P
Q
R
S

Total

6

Informe para
Docentes - HGE

Historia

Construye interpretac iones historicas

Orígenes de la humanidad y civilizaciones del mundo antiguo

Poblamiento y desarrollo cultural en los Andes centrales y
América

El mundo medieval y el sistema feudal

Cambios en la Edad Moderna y el encuentro de dos mundos

Conquista del Tahuantinsuyo e inicios del Virreinato del Perú

C O N O C I M I E N T O S

C A P A C I D A D E S

C A P A C I D A D E S

•	Interpreta	críticamente	fuentes	diversas
•	Comprende	el	tiempo	histórico
•	Elabora	explicaciones	históricas

•	Explica	las	características	y	las	transformaciones	de	los	
espacios geográficos

•	Evalúa	problemáticas	ambientales	y	territoriales	
•	Evalúa	y	propone	acciones	ante	situaciones	de	riesgo	de	

desastres
•	Maneja	diversos	instrumentos	y	fuentes	de	información	

geográfica

Instrumentos cartográficos y
fuentes de información geográfica

Espacio geográfico y sus
características

Problemáticas ambientales o
territoriales y desarrollo sostenible

Gestión de riesgo de desastres y
vulnerabilidad

C O N O C I M I E N T O SGeografía

Actua responsablemente en e l ambiente

¿Cómo evalúa la ECE en Historia, Geografía y Economía2?3.
Las competencias del área se evalúan a partir de situaciones que procuran ubicarse en contextos reales, tanto

en la vida escolar como familiar y social de los estudiantes. De este modo, la evaluación busca que el estudiante
ponga en práctica las capacidades y conocimientos que se desarrollan de forma articulada desde el área.

2 La prueba de la ECE 2016 evaluó las competencias de Historia, Geografía y Economía según la RM N.° 199–2015. Las denominaciones de algunas
capacidades han sido adaptadas para la ECE, pero guardan correspondencia directa con las capacidades del área según este documento curricular.

7

Informe para
Docentes - HGE

C A P A C I D A D E S
•	Comprende	el	

funcionamiento del sistema
económico y financiero

•	Toma	conciencia	de	que	
forma parte de un sistema
económico

•	Gestiona	recursos	de	
manera responsable

Roles de la familia, las empresas
y el Estado en el sistema
económico y financiero

Interacciones de los agentes
en el mercado: los precios, la
oferta y la demanda

Gestión responsable de
las finanzas

Deberes y derechos
de los agentes y
formalidad económica

Actua responsablemente respecto a los recursos economicos

Economía

C O N O C I M I E N T O S

C O N T E X T O S
Personal

Escolar

Familiar

Local

Nacional

Internacional

¿Qué necesitamos?

Encontrar un lugar que despierte nuestra curiosidad, que nos
permita explicar y comprender mejor nuestra historia.

Ubicar nuestro destino para saber cómo llegar y conocer sus
características geográficas para llevar lo necesario.

Elaborar un presupuesto para
que nos alcance el dinero

y encontrar precios de
acuerdo a lo que

podemos gastar.

Vamos a viajar !
!

¿Cómo evalúa la ECE en Historia, Geografía y Economía2?

Aplicando las competencias:

8

Informe para
Docentes - HGE

Enfoque del área de Historia,
Geografía y Economía4.

Uno de los objetivos del sistema educativo nacional es la formación de ciudadanos que
participen y contribuyan a la construcción de una sociedad democrática e inclusiva,
armonizando la búsqueda de su bienestar personal con la búsqueda del bienestar de la
sociedad. Atendiendo a esto, el actual enfoque de Historia, Geografía y Economía tiene
como objetivo desarrollar una ciudadanía activa.

Pero ¿a qué nos referimos cuando hablamos de ciudadanía activa?, ¿acaso no somos
todos ciudadanos? Si bien la ciudadanía es un derecho que adquirimos al formar parte
de un Estado, esta debe ser puesta en ejercicio al relacionarnos con los demás miembros
e instituciones de nuestra sociedad. Tomando como referencia lo estipulado en los
documentos curriculares, se han considerado los siguientes elementos para definir la
ciudadanía activa:

Ciudadanía
activa

Participación libre
y consciente

Sentido de
pertenencia a
una comunidad
política-territorial

Construcción
de la identidad

Promoción
de derechos y
deberes

Interés en
asuntos
públicos

Ahora bien, ¿cómo se vinculan las tres competencias del área con el enfoque de ciudadanía
activa? Con este enfoque se busca articular las tres competencias para desarrollar un
conjunto de habilidades y conocimientos con que el estudiante, atendiendo a su propio
contexto histórico, pueda interpretar su pasado con miras a comprender su presente;
proyectarse hacia una convivencia y construcción de la ciudadanía sobre la base de
principios democráticos y tomar decisiones para una gestión responsable de los recursos
ambientales y económicos. A continuación se definen las competencias del área y su aporte
al desarrollo de una ciudadanía activa.

El ciudadano activo es aquel
que se reconoce como parte
de su sociedad, va más allá
del ejercicio de sus derechos
individuales, cumple con
sus deberes y participa
consciente y libremente en los
espacios públicos con el fin de
contribuir a la construcción del
bien común. Para lograr esto, el
ciudadano activo debe tener la
disposición y la capacidad para
informarse adecuadamente
acerca de los asuntos
públicos, de manera que
pueda desarrollar su propia
opinión y tomar decisiones
respecto de las problemáticas
de su sociedad, procurando
contribuir individual y
grupalmente a su solución.3

3 Ministerio de Educación (2016). Marco de fundamentación de las pruebas de la Evaluación Censal de Estudiantes. Lima.
Recuperado de http://umc.minedu.gob.pe/wp-content/uploads/2016/04/Marco-de-Fundamentaci%C3%B3n-ECE.pdf

9

Informe para
Docentes - HGE

Esta competencia desarrolla en
los estudiantes la habilidad de
explicar los procesos históricos,
comprendiendo que las personas son
agentes activos de la historia, con
intereses y propósitos particulares.
Además, se orienta a que el
estudiante comprenda que nuestro
presente es un producto histórico
desde el cual, a su vez, se construye
el futuro. Dichas explicaciones
se sostienen en la interpretación
crítica de fuentes de información, la
comprensión del tiempo histórico y
la capacidad de establecer relaciones
causales analizando las características
de los contextos históricos.

Esta competencia permite al
estudiante comprender los
espacios geográficos como
construcciones sociales, en
las que interactúan procesos
sociales y naturales. Partiendo
de dicha comprensión,
el estudiante es capaz de
identificar, explicar y evaluar
las problemáticas ambientales
y las situaciones de riesgo
de desastres, y proponer
acciones que contribuyan a
disminuir la vulnerabilidad de
las poblaciones en diversos
escenarios de riesgo.

Esta competencia permite
que el estudiante desarrolle
aprendizajes para la gestión
responsable de los recursos
económicos, entendida como
una condición del bienestar
público e individual. Esto
es posible mediante una
comprensión del funcionamiento
del sistema económico y
financiero, y del impacto que
estos tienen sobre sus decisiones
como individuo y sus relaciones
con los demás agentes de la
sociedad.

Ciudadanía
activaActúa responsablemente

en el ambiente.
Actúa responsablemente respecto
a los recursos económicos.

Construye interpretaciones históricas.

10

Informe para
Docentes - HGE

Logró los aprendizajes esperados.

En este nivel, los estudiantes logran aprendizajes como los siguientes:

 Evaluar la utilidad de las fuentes históricas, comparar la información y establecer
similitudes y diferencias.

 Clasificar las causas y consecuencias políticas, económicas, sociales y culturales de
los procesos históricos.

 Explicar los cambios y permanencias entre el pasado y el presente histórico, y
organizar secuencias históricas según su orden en el tiempo.

 Utilizar los instrumentos y fuentes de información para localizar y representar hechos
y espacios geográficos.

 Evaluar la situación de vulnerabilidad en una población y determinar sus causas,
explicando para ello las interacciones entre las actividades humanas y los fenómenos
ambientales.

 Comprender el rol de los poderes e instituciones del Estado respecto a las
problemáticas ambientales como garantes del desarrollo sostenible.

 Comprender el sistema económico nacional en función de las interacciones entre los
distintos agentes económicos –incluido el Estado– en la producción e intercambio
de bienes.

 Comprender el rol de las instituciones del Estado en la regulación de la actividad
económica y en la protección de los derechos del consumidor.

Nivel Satisfactorio

Los estudiantes ubicados en este nivel son capaces de explicar y evaluar procesos y
problemáticas vinculados a las relaciones que las personas establecen entre ellas y con su
medio, relacionando hechos de distintos contextos históricos. Para lograr esto, comprenden
y utilizan conceptos e información con los que pueden analizar la interacción de los múltiples
factores que intervienen en dichos procesos y problemáticas, tanto del contexto nacional
como del global. Además, muestran un razonamiento causal que les permite comprender
los vínculos entre los procesos políticos, económicos, culturales y ambientales.

¿Qué pueden hacer los estudiantes
en cada nivel de logro en Historia,
Geografía y Economía?

5.

11

Informe para
Docentes - HGE

Ejemplos de preguntas del nivel Satisfactorio

¿Qué aprendizajes requiere haber logrado un estudiante para responder
correctamente la pregunta?

Para contestar adecuadamente la pregunta, el estudiante debe haber logrado reconocer
que forma parte de un sistema económico y que las políticas económicas implementadas
por las instituciones del Estado u otros agentes económicos tienen consecuencias sobre
su planificación financiera o la de su familia, independientemente de su edad o de las
condiciones sociales en que se encuentre como individuo. Estos aprendizajes le permiten
evaluar críticamente las posturas de Fernando y la profesora Nora en torno al impacto de las
medidas económicas del gobierno de Trijalia sobre los estudiantes y su bienestar financiero.

Hace unos 12 mil años ocurrió el periodo Neolítico, en el que se
produjeron importantes transformaciones económicas y sociales. Una de
ellas fue el desarrollo de la agricultura.

¿Cuál de las siguientes alternativas es una consecuencia del desarrollo
de la agricultura en el Neolítico?

Las poblaciones humanas construyeron viviendas invulnerables a los
efectos del clima.

Las poblaciones humanas empezaron a establecerse en
asentamientos permanentes.

Las poblaciones humanas empezaron a comer los alimentos cocidos
en vez de crudos.

Las poblaciones humanas pudieron navegar sin depender de las
líneas costeras.

a

b

c

d

La presidenta de la República de Trijalia va a dar un discurso a la
nación en el que anunciará que se bajará el impuesto a la renta, entre
otras medidas económicas. La profesora Nora del segundo grado de
secundaria cuenta esto en su clase. Fernando interviene y dice: “Lo que
diga la presidenta no es importante porque todavía no trabajamos y no
ganamos dinero”.

¿Cómo crees que le debe responder la profesora Nora a Fernando?

De acuerdo, Fernando. Las decisiones económicas que toma el
Gobierno influyen solo en la vida de las personas que cuentan con
un trabajo formal.

Fernando, deberías considerar que las decisiones económicas que
toma el Gobierno influyen en la economía de cada persona y en la
del país en conjunto.

Fernando, deberías considerar que las decisiones económicas que
toma el Gobierno solo influyen en las personas pobres, y nosotros
somos pobres.

De acuerdo, Fernando. Las decisiones económicas que toma el
Gobierno influyen solo en las personas adultas y no en los menores
de edad.

a

b

c

d

Ficha técnica

Ficha técnica

Competencia: Construye
interpretaciones
históricas.

Capacidad: Elabora
explicaciones históricas.

Indicador: Relaciona
hechos o procesos
históricos con sus
consecuencias.

Respuesta correcta: b

Nivel de logro:
Satisfactorio

Competencia: Actúa
responsablemente
respecto a los recursos
económicos.

Capacidad: Toma
conciencia de que
forma parte de un
sistema económico.

Indicador: Reconoce la
importancia de cumplir
responsablemente
su rol como agente
económico de la
sociedad.

Respuesta correcta: b

Nivel de logro:
Satisfactorio

12

Informe para
Docentes - HGE

Nivel En proceso

Los estudiantes ubicados en este nivel son capaces de describir y explicar procesos y
problemáticas vinculados a las relaciones que las personas establecen entre ellas y con su
medio tomando en consideración el momento histórico en el que estas ocurren. Para lograr
esto, utilizan conceptos e información que les permiten analizar la interacción de factores
que se relacionan directamente con esos procesos y problemáticas, en contextos locales
y nacionales. Además, establecen vínculos causales entre procesos sociales cercanos en
tiempo y espacio.

En este nivel, los estudiantes logran aprendizajes como los siguientes:

 Identificar causas y consecuencias de los procesos históricos.

 Identificar información en fuentes históricas para describir hechos y procesos de la
historia.

 Explicar la situación de vulnerabilidad de una población, identificando sus causas
y evaluando críticamente el papel que cumplen las autoridades gubernamentales
frente a dicha situación.

 Describir la importancia de las acciones e iniciativas que las personas pueden realizar
individualmente para remediar problemáticas socioambientales.

 Comprender la dinámica de la oferta y la demanda en el mercado y cuál es su impacto
sobre la variación en el precio de los productos.

 Reconocer que es parte de un sistema económico cuya dinámica tiene un impacto
sobre su vida personal y familiar.

¿Qué aprendizajes requiere haber logrado un estudiante para responder
correctamente la pregunta?
La pregunta pide reconocer una consecuencia del desarrollo de la agricultura en el contexto
del Neolítico. Para resolverla correctamente, el estudiante debe, en primer lugar, tener una
noción de la secuencia histórica que le permita discernir los hechos anteriores y los hechos
posteriores; en el caso de las consecuencias estas deben ser, por naturaleza, posteriores.

Reconocer que el desarrollo de la agricultura tuvo como consecuencia el establecimiento
de las poblaciones humanas en asentamientos permanentes requiere comprender
un fenómeno complejo en un contexto amplio: el paso de una forma de vida nómade
a una forma de vida sedentaria. En este sentido, la relación causal entre agricultura y
sedentarismo no es directa ni evidente, ya que comprende varios aspectos que interactúan
de forma articulada en este proceso histórico. Por ejemplo, la agricultura permite a los
grupos humanos tener una mayor independencia de las condiciones naturales e incluso
transformarlas de acuerdo con sus propios fines; a la vez demanda como actividad el
cuidado constante de los sembríos. Ambos factores, de forma conjunta, generaron en las
poblaciones humanas la oportunidad y la necesidad de establecerse en un mismo lugar.

13

Informe para
Docentes - HGE

 Justificar la importancia del pago de impuestos y la formalidad económica como
maneras en que se favorece el bien común por encima de actitudes que solo ven por
el beneficio personal.

 Establecer prioridades de gastos a partir de presupuestos dados y de nociones
básicas de ingresos y egresos, con lo cual puede hacer diferencias entre necesidades
básicas y secundarias.

 Reconocer que el ahorro, en contextos próximos como el hogar o la escuela, puede
favorecerse mediante acciones para regular el consumo de bienes y servicios (apagar
y desenchufar artefactos cuando no estén en uso, cuidar el consumo del agua) y no
solo restringiendo el gasto del dinero.

Los estudiantes ubicados en este nivel son capaces de reconocer y describir procesos y
problemáticas vinculados a las relaciones que las personas establecen entre ellas y con
su medio en el momento histórico presente. Para lograr esto, utilizan información que les
permite hacer comparaciones para identificar cambios que ocurren en contextos familiares
y cercanos.

En este nivel, los estudiantes logran aprendizajes como los siguientes:

 Identificar cambios explícitos en el tiempo histórico y en el espacio geográfico, para
lo cual cuentan con apoyo visual (imágenes, fotografías) o información muy concreta.

 Identificar situaciones de vulnerabilidad y problemáticas ambientales a partir de la
información que le plantea un caso determinado.

 Establecer responsablemente prioridades de consumo en el presupuesto familiar, de
acuerdo con criterios básicos de ahorro y endeudamiento.

 Reconocer la importancia de informarse adecuadamente sobre los productos que les
ofrece el mercado, tomando en cuenta los recursos de que disponen.

Nivel En inicio

Los estudiantes presentan dificultades para resolver, incluso, las preguntas más sencillas de
la prueba. Por tanto, no se tiene evidencia suficiente para describir sus aprendizajes.

Nivel Previo al inicio

14

Informe para
Docentes - HGE

Logros, dificultades y propuestas
de acción pedagógica6.

En esta sección se desarrollan ejemplos de preguntas relacionadas con las competencias
del área. Cada ejemplo presenta un breve análisis de los aprendizajes mostrados por los
estudiantes que contestaron correctamente, así como una descripción de las dificultades
que pudieran haber intervenido en su resolución. Finalmente, con el fin de orientar a los
docentes en la articulación de las capacidades y contenidos del área, se plantean propuestas
de acción pedagógica para el aula.

6.1 Construye interpretaciones históricas
Ejemplo 1

Ficha técnica
Competencia: Construye
interpretaciones
históricas.

Capacidad: Interpreta
críticamente fuentes
diversas.

Indicador: Reconoce
diversas fuentes de
información válidas
para describir hechos o
procesos históricos.

Respuesta correcta: c

Nivel de logro:
Satisfactorio

Fuente 1

Fuente 2

Tania es estudiante de segundo grado de secundaria. La profesora
de Historia le ha dejado como tarea elaborar una historieta sobre el
feudalismo. Para reconstruir cómo era la época, Tania ha seleccionado
dos fuentes de información.

¿Qué utilidad tendrán las fuentes seleccionadas para elaborar la
historieta?

ht
tp

s:/
/d

ilo
en

gr
afi

co
.w

ik
is

pa
ce

s.c
om

/M
in

ia
tu

ra
s+

m
ed

ie
va

le
s?

re
sp

on
se

To
ke

n=
0a

37
24

08
6a

83
93

05
8c

64
6c

3e
f5

e6
f6

64
2

“La teoría de los tres órdenes se elaboró en el pequeño mundo de los
intelectuales. Según esta teoría, Dios, desde la creación, ha dado a los
hombres tareas específicas. Unos tienen la misión de rezar por la salvación
de todos; otros están llamados a combatir para proteger al conjunto de
la población, y al tercer grupo, mucho más numeroso, le corresponde
mantener con su trabajo a las gentes de la Iglesia y a las gentes de guerra.
Este esquema [...] servía para justificar las desigualdades sociales y todas las
formas de explotación económica”.

Duby, G. Guerreros y campesinos. Desarrollo inicial de la economía europea, 500-1200.
México, Editorial Siglo XXI.

La fuente 1 es la única que sirve para describir con fundamento la
sociedad feudal. La fuente 2 no es de utilidad para conocer épocas
pasadas.

La fuente 1 es útil para que el trabajo muestre mayor seriedad y la
fuente 2, para hacer una presentación que no sea tan aburrida.

La fuente 1 es útil para conocer la función de cada sector de la
sociedad feudal y la fuente 2, para crear personajes más realistamente.

La fuente 1 es útil para otro tipo de trabajos y solo la fuente 2 es útil
para elaborar una historieta entretenida y creativa.

a

b

c

d

La competencia vinculada a la Historia requiere que los estudiantes sean capaces de trabajar
con fuentes históricas diversas, por ejemplo, reconocer su utilidad para describir o explicar los
acontecimientos históricos.

15

Informe para
Docentes - HGE

1. ¿Qué lograron los estudiantes que respondieron adecuadamente?

Esta pregunta requiere explicar la utilidad de dos fuentes
para reconstruir una época del pasado; específicamente
los estudiantes deben reconocer la información que les
brinda cada una de las fuentes presentadas acerca de las
características del feudalismo. Para determinar esto, los
estudiantes deben saber que el feudalismo fue un sistema
social y que todo sistema social se compone de grupos
diferenciados, entre otras cosas, por su actividad económica
y su función en la sociedad.

Los estudiantes que respondieron correctamente fueron
capaces de identificar que la fuente 1 brinda información sobre
las funciones de los grupos sociales, lo cual es importante para
caracterizar un sistema como el feudalismo. En el caso de la fuente 2, reconocen la utilidad de
la imagen como fuente de información para caracterizar los personajes representativos del
feudalismo: la forma en que vestían, los objetos que utilizaban, las actividades que realizaban.

2. ¿Qué dificultades mostraron los estudiantes que no respondieron correctamente?

3. Propuestas de acción pedagógica

Los estudiantes que marcaron la alternativa "a" o la alternativa "b" no llegan a reconocer con
precisión que la fuente escrita permite conocer las características de los grupos sociales del
feudalismo; en ese sentido, no establecen un vínculo adecuado entre la información que
la fuente presenta con la información que necesitan para reconstruir el contexto histórico
del feudalismo. La dificultad es mayor en el caso de la fuente visual, pues, como ocurre en
las alternativas "b" y "d", los estudiantes solo la consideran como un insumo para hacer
representaciones creativas o entretenidas, desconociendo que este tipo de fuente también
aporta información para la comprensión y representación de los hechos del pasado.

a Para reconocer la utilidad de las fuentes por
la información que contienen, los estudiantes
deben desarrollar la habilidad de analizar dicho
contenido, es decir, identificar las ideas principales
que la fuente presenta, para interpretarlas de
acuerdo con el contexto de la época en que fue
elaborada.

Recuerde:
Las fuentes históricas
son los testimonios
que permiten la
reconstrucción de
los acontecimientos
del pasado. Al ser
testimonios, las fuentes
recogen distintas
versiones de un mismo
hecho, de acuerdo al
contexto de la época y
la perspectiva del autor.

El trabajo de las fuentes debe
hacerse de forma activa: los
estudiantes deben observar,
extraer la información y
analizarla. Si los estudiantes
están empezando a ejercitarse
en el análisis de fuentes, se
puede hacer de forma dirigida
y en conjunto para establecer
pautas de trabajo.

16

Informe para
Docentes - HGE

Descriptivas o literales

¿Qué hacen los
personajes en la
imagen? ¿Cómo
visten?
¿En qué posición
se encuentran los
personajes?

b Luego de extraer la información que las fuentes ofrecen e interpretar lo que nos dicen
sobre el hecho histórico, podemos empezar a trabajar desde otra de las capacidades de
esta competencia: la elaboración de explicaciones históricas.

 Las respuestas que los estudiantes elaboran permiten una primera representación de la
sociedad feudal y sus características principales.

¿Qué son las explicaciones históricas?

Cuando hablamos de explicaciones
históricas nos referimos al conjunto de
análisis, interpretaciones y conclusiones
que se pueden hacer sobre un hecho o un
proceso de la historia, valorando además
su relevancia y posibles implicancias para
el pasado y la actualidad.

Actividades para elaborar explicaciones

•	 Identificar y clasificar las causas y
consecuencias de un proceso o hecho histórico.

•	 Encontrar relaciones entre hechos del pasado y
situaciones del presente.

•	 Analizar el rol de los distintos actores de la
historia y su importancia.

 Una estrategia para entender el rol de los distintos actores de la historia puede ser la
elaboración de un mapa de actores: este consiste en un listado de los diferentes actores
que participan en un hecho de la historia, con el fin de ubicarlos en su contexto histórico
para comprender sus acciones y motivaciones según las características de la época.
El mapa de actores se puede organizar sobre la base de los grupos sociales y podría
considerar los siguientes aspectos:

 Grupo social y ubicación en la jerarquía social

 Actividad económica y situación económica

 Acciones y actitudes

 Aporte a la sociedad

 Por ejemplo, en la imagen presentada aquí
encontramos información útil para describir las
características de la sociedad feudal. Las preguntas
y observaciones descriptivas o literales pueden
surgir de forma espontánea, pero es posible que los
estudiantes requieran la orientación del docente para
plantear preguntas que permitan inferir e interpretar
información a partir de la fuente:

Inferenciales

¿Quiénes son los personajes
que aparecen?

¿Qué rol crees que desempeñan
los personajes en su sociedad?

¿Cómo describirías la conducta
de los personajes?

¿Cómo crees que eran las
relaciones entre los personajes
de la imagen?

De interpretación

¿Por qué los
personajes actúan de
esa manera?
¿Qué podríamos decir
de la sociedad feudal
a partir de la imagen?

17

Informe para
Docentes - HGE

Ejemplo 2

Ficha técnica
Competencia:
Construye
interpretaciones
históricas.

Capacidad: Elabora
explicaciones
históricas.

Indicador: Clasifica
causas de los hechos
o procesos históricos.

Respuesta correcta: d

Nivel de logro:
Satisfactorio

1. ¿Qué lograron los estudiantes que respondieron adecuadamente?

Para responder correctamente esta pregunta el estudiante debe ser capaz de reconocer
cuáles fueron las causas de la primera expedición de Colón a América, diferenciándolas
de aquellos hechos que no lo fueron. Además, una vez reconocidas esas causas, debe ser
capaz de identificar aquella que es una causa económica. Al reconocer que la necesidad
de encontrar nuevas rutas comerciales fue una causa económica de la primera expedición
de Colón a América, el estudiante debe saber que la actividad comercial es un tema que se
inscribe en el ámbito económico.

 A partir de esta información se pueden plantear las siguientes preguntas:

• ¿Por qué algunos grupos sociales tuvieron la posibilidad de mandar sobre otros?
¿Cómo se justificaban los beneficios de estos grupos y cómo los obtuvieron?

• ¿Cuál era la situación de los grupos más desfavorecidos en el sistema social? ¿Por
qué se sometían al poder de otros grupos sociales?

2. ¿Qué dificultades mostraron los estudiantes que no respondieron correctamente?

Una primera dificultad para la resolución de esta pregunta puede deberse a una confusión
entre los conceptos de causa y consecuencia. Además, aquellos estudiantes que no llegaron
a la respuesta correcta pueden tener dificultades para establecer o reconocer secuencias
temporales, ya que no identifican adecuadamente qué hechos son previos y cuáles posteriores.
Además, pueden haber tenido dificultades para relacionar correctamente los hechos con los
ámbitos a los cuales corresponden (social, político, cultural, económico).

En ese sentido, quienes optaron por la alternativa "a" consideran como causa de la expedición
de Colón un hecho posterior, pues el desarrollo de la minería en las colonias españolas en
América solo puede haber ocurrido después de dicha expedición y el establecimiento de tales

Los viajes de Cristóbal Colón y su encuentro con las islas del Caribe fueron
hechos claves de la expansión europea de los siglos XV y XVI. A esta
expedición le siguieron otras con las cuales se pudo establecer contacto
con el continente americano.

¿Cuál de las siguientes alternativas fue una causa económica de la
realización de la primera expedición de Colón?

El desarrollo de la minería en Hispanoamérica.

El acuerdo entre los Reyes Católicos y Cristóbal Colón.

Los avances tecnológicos en navegación.

La necesidad europea de encontrar nuevas rutas comerciales.

a

b

c

d

La capacidad de elaborar explicaciones históricas requiere, en el ciclo VI, que los estudiantes
sean capaces de clasificar las causas de los procesos históricos, es decir, determinar si una
causa es de tipo político, económico, social o cultural.

18

Informe para
Docentes - HGE

3. Propuestas de acción pedagógica

a Otro elemento importante para la elaboración de explicaciones históricas es la
habilidad para relacionar hechos o procesos históricos con sus consecuencias. Así, el
encuentro entre las historias de América y Europa propiciado por los viajes de Colón
tuvo importantes consecuencias sobre las relaciones entre dos continentes y sobre la
organización política y económica a nivel mundial. Por tal motivo, es un tema ideal para
trabajar esta habilidad.

• Para fomentar la elaboración de explicaciones por parte de los estudiantes, pueden
plantearse preguntas que permitan hacer hipótesis sobre las consecuencias de un
evento, y que pueden ser respondidas sobre la base de sus saberes previos. Por
ejemplo:

- ¿Qué efectos tuvo la llegada de los españoles para las poblaciones indígenas
americanas?

- ¿Qué beneficios obtuvieron los españoles al conquistar los territorios americanos?

• También se puede optar por ofrecer un listado de consecuencias, unas vinculadas
al hecho estudiado y otras incorrectas o inadecuadas. Los estudiantes deberán
discernir y relacionar hechos y consecuencias, apelando a sus saberes previos y a su
razonamiento.

b La llegada de los europeos a América representó el
encuentro de dos sociedades paralelas que habían
venido desarrollándose de forma independiente. Por
ello, es un tema que se puede aprovechar muy bien
para trabajar la capacidad de comprender el tiempo
histórico.

 Para evitar dificultades en la ubicación temporal de
los hechos y desarrollar una mejor comprensión del
tiempo, es importante comparar las historias de estas dos sociedades. Una herramienta
ideal para este tipo de trabajo es la línea de tiempo.

La línea de tiempo es
una representación
gráfica de un período
de tiempo determinado.
En ella se pueden
representar la duración
de los procesos, hechos y
acontecimientos.

 Así, se puede proponer en el aula que los estudiantes construyan dos líneas de tiempo
y que las comparen, con el propósito de desarrollar dos habilidades propias de esta
capacidad: identificar secuencias temporales e identificar situaciones de simultaneidad.
Los pasos a seguir para realizar esta actividad son:

 - Elaborar una línea de tiempo de la historia europea.

 - Elaborar una línea de tiempo de la historia americana.

 - Comparar los gráficos en que se representan las dos líneas de tiempo.

colonias. Las otras dos alternativas corresponden a hechos que son previos a la expedición de
Colón, pero que no cumplen con el requisito de ser una causa de tipo económico: la alternativa
"c" se relaciona con el ámbito cultural en el cual pueden ubicarse los conocimientos y las
tecnologías, mientras que la alternativa "b" nos presenta más bien un acuerdo de tipo político.

19

Informe para
Docentes - HGE

Para que dos líneas de tiempo se puedan comparar gráficamente, deben tener la misma
escala. La escala es la unidad de tiempo que se utilizará en la representación. Por ejemplo:

1 cm = 10 años

 Cuando empezamos a elaborar un instrumento como este debemos tomar algunas
decisiones. ¿Cuándo debe empezar y terminar mi línea de tiempo? ¿Cuál es la escala
que debo emplear? Este tipo de decisiones puede discutirse en el aula con los propios
estudiantes, ya que así pueden apropiarse del procedimiento y desarrollar las habilidades
orientadas a la representación del tiempo histórico.

6.2 Actúa responsablemente en el ambiente
Ejemplo 3

Ficha técnica
Competencia: Actúa
responsablemente en
el ambiente.

Capacidad: Explica las
características y las
transformaciones de los
espacios geográficos.

Indicador: Explica
la importancia de
los actores sociales
en la formación y
transformación del
espacio geográfico.

Respuesta correcta: d

Nivel de logro:
Satisfactorio

1. ¿Qué lograron los estudiantes que respondieron adecuadamente?

Los estudiantes que respondieron correctamente la pregunta reconocen que las acciones
y decisiones de los actores sociales (autoridades y población) tienen un impacto sobre el
espacio geográfico.

Para explicar los cambios que la tala ilegal produce sobre el espacio geográfico, los
estudiantes reconocen que se trata de la acción de cortar árboles al margen de la ley, sin
autorización ni control alguno, con lo cual se pone en riesgo la existencia del bosque.

En la región de Loreto, una de las que cuenta con la mayor
concentración de bosques en el Perú, se practica la tala ilegal, sobre
todo de cedro y caoba. La tala genera una serie de cambios en esos
ecosistemas. Además, afecta la economía local y nacional, así como la
calidad de vida de la población.

¿Cuál de las siguientes es una consecuencia de la tala ilegal?

La creación de nuevos espacios para construir más viviendas ante el
aumento poblacional en la Amazonía peruana.

La expansión de la frontera agrícola en el país por el aumento del
espacio para tierra cultivable.

El aumento de las exportaciones de madera del Perú por el aumento
de la actividad forestal.

El aumento del riesgo de desertificación por la pérdida de grandes
cantidades de bosque.

a

b

c

d

Un aprendizaje que el área busca desarrollar en los estudiantes es su capacidad para explicar
las características y transformaciones de diversos espacios geográficos. A continuación
tomamos como ejemplo una pregunta que evalúa dicho aprendizaje.

20

Informe para
Docentes - HGE

3. Propuestas de acción pedagógica

Para comprender adecuadamente esta problemática ambiental, es necesario identificar
los distintos aspectos que la caracterizan, entender de qué modo se relacionan y de qué
manera impactan sobre las interacciones entre los ciudadanos y su medio. En ese sentido,
se proponen las siguientes acciones pedagógicas:

Las respuestas a estas preguntas permitirán hacer un recuento de los hechos, deducir sus
causas o consecuencias, y formarse una posición crítica frente a la participación de los
actores sociales en la transformación del espacio geográfico.

a Las noticias y la información que encontramos en Internet constituyen un recurso
importante para motivar el interés de los estudiantes y para determinar la relevancia
que los temas estudiados tienen en la actualidad. De esta manera, podrían trabajarse
noticias a partir de las cuales podrían plantearse preguntas como las siguientes:

• ¿Dónde ocurrieron los
hechos? ¿Qué actores
sociales están directamente
involucrados? ¿Quiénes
tienen una participación
indirecta?

• ¿Cuáles son sus posibles
causas y cuáles sus efectos
sobre el ambiente?

• ¿Qué consecuencias tienen
sobre la vida de las personas
y sobre la sociedad? ¿Son
consecuencias irreversibles?
¿Cómo nos afectarán en el
futuro?

• ¿Se pudo prevenir esta situación? ¿De qué manera?

• ¿Desde cuándo la tala ilegal representa una amenaza para el desarrollo social del país?

2. ¿Qué dificultades mostraron los estudiantes que no respondieron correctamente?

Los estudiantes que marcaron alguna de las alternativas incorrectas solo reconocen los
beneficios inmediatos de una actividad que, además de ser ilegal, afecta el ambiente y
la posibilidad de un desarrollo sostenible. Estos estudiantes valoran la tala de árboles
porque permite obtener terrenos sobre los cuales la gente puede construir sus viviendas
(alternativa "a") o dedicarse a actividades agrícolas (alternativa "b"), sin considerar que esta
actividad puede transformar negativamente el ambiente y afectar la calidad de vida de
las personas. Los estudiantes que marcaron la alternativa "c" centran su atención en los
posibles ingresos por la venta de la madera sin considerar que, por ser una actividad al
margen de la ley, la tala ilegal no cuenta como exportación y no se trata de un "aumento
de la actividad forestal".

21

Informe para
Docentes - HGE

b Una estrategia para profundizar la comprensión de problemáticas como la tala ilegal
puede considerar el análisis de las dimensiones involucradas en esta:

•	 Dimensión económica, referida a los grupos dedicados a esta actividad, las
relaciones de costo-beneficio que establecen y su manera de valorar recursos
ambientales como los bosques.

•	 Dimensión social, relacionada con los efectos que esta problemática tiene sobre la
población.

•	 Dimensión política, referida al papel que cumplen las leyes y las instituciones
estatales en la regulación de actividades económicas, como la tala.

 Para realizar este tipo de análisis en el aula, puede dividirse a los estudiantes en grupos
especializados en una de las dimensiones descritas. La presentación de las conclusiones
de cada equipo en esta primera etapa permitirá a los estudiantes distinguir claramente
las distintas dimensiones de la tala ilegal. En una segunda etapa, los estudiantes deben
enriquecer sus conclusiones preliminares tomando en cuenta las otras dimensiones
involucradas.

 La actividad descrita permite vincular las distintas dimensiones de una problemática
ambiental y construir una explicación más integral.

Ejemplo 4

Ficha técnica
Competencia: Actúa
responsablemente
en el ambiente.

Capacidad:
Maneja diversos
instrumentos
y fuentes de
información
geográfica.

Indicador: Identifica
instrumentos
y fuentes de
información para
la comprensión del
espacio geográfico.

Respuesta correcta: c

Nivel de logro:
Satisfactorio

La alcaldesa del distrito de Monte Alegre quiere realizar labores de
prevención en una zona donde suelen ocurrir inundaciones. Los
ingenieros de la municipalidad han pedido información para localizar
los lugares donde normalmente ocurren desbordes y también para
identificar las características de los puntos donde van a llevar a cabo las
obras de prevención.

¿Cuál de los siguientes instrumentos o fuentes de información permite
localizar el lugar?

Una noticia periodística sobre la más reciente inundación en la zona
referida por la alcaldesa.

Una fotografía de la zona afectada tomada durante la más reciente
inundación.

Un mapa físico del distrito en el que se señalan los ríos y los
principales poblados de la zona.

Un mapa político con las principales ciudades y regiones de todo el
país.

a

b

c

d

El manejo adecuado de instrumentos y fuentes de información geográfica es una capacidad
importante que se debe desarrollar en el área. Para ello, es importante saber reconocer
diversos instrumentos y fuentes de información para la comprensión del espacio geográfico.

22

Informe para
Docentes - HGE

2. ¿Qué dificultades mostraron los estudiantes que
no respondieron correctamente?

Los estudiantes que marcaron la alternativa "a" o
la alternativa "b" eligieron fuentes de información
geográfica útiles para describir un espacio o un
fenómeno geográfico pero no para localizarlo. Esto
puede evidenciar que los estudiantes desconocen en
qué consiste la localización y, por tanto, desconocen
los instrumentos útiles para realizar esta acción.

Los estudiantes que marcaron la alternativa "d"
probablemente hayan considerado que los mapas políticos permiten localizar un lugar,
pero no toman en cuenta que por tratarse de un mapa de todo el país no permite localizar
lugares tan específicos como un distrito. Además, estos estudiantes no han considerado
que un mapa político no brinda información para describir las características físicas de un
espacio geográfico.

3. Propuestas de acción pedagógica

El manejo adecuado de los diversos instrumentos y fuentes de información requiere
provocar en los estudiantes la necesidad de utilizarlos y, además, brindarles las
oportunidades para ejercitarse en su uso adecuado. Con esta finalidad, se plantean las
siguientes propuestas para la acción pedagógica en el aula.

b Además de los instrumentos propios de la geografía, también son fuentes de información
geográfica las noticias periodísticas, los artículos científicos, los informes de instituciones
especializadas (como el Instituto Nacional de Defensa Civil - Indeci, el Instituto Geofísico
del Perú, etc.).

a Cualquier proceso o problemática estudiado en clase debe ser aprovechado para
emplear instrumentos geográficos. Por ejemplo, si se tratara de una situación de
desastre, como el desborde de un río, el estudio debe iniciarse con la localización de la
zona afectada. Para determinar el instrumento que se necesita para esa tarea, se pueden
mostrar a los estudiantes diversos tipos de mapas con diferentes escalas. La observación
minuciosa y la descripción de sus elementos permitirá reconocer la utilidad de cada
mapa y, finalmente, elegir el más adecuado para la tarea de localizar y describir el lugar
de los hechos.

1. ¿Qué lograron los estudiantes que respondieron adecuadamente?

Responder adecuadamente a esta pregunta requiere que los estudiantes identifiquen el
instrumento o fuente de información geográfica que permite localizar lugares que por estar
cerca de los ríos tienen mayor riesgo de ser afectados por los desbordes. Así, quienes optaron
por la alternativa correcta han logrado reconocer que un mapa físico es el instrumento que
permite representar las características físicas de un espacio geográfico (relieve, fuentes de
agua, etc.) y que, además, por tratarse de un mapa, permite su localización.

La localización es un
principio geográfico para
establecer dónde ocurren
los fenómenos y determinar
sus posibles causas. La
localización precisa de un
lugar se realiza a partir de
las coordenadas geográficas
de latitud y longitud.

23

Informe para
Docentes - HGE

c Los artículos periodísticos constituyen otra fuente de
información geográfica muy útil y bastante accesible.
Los reportajes o informes especiales sobre un tema
específico pueden ser especialmente útiles para el
estudio de temáticas actuales vinculadas a los desastres.
Un artículo periodístico puede ser el disparador de un
conjunto de reflexiones relacionadas con los desastres.
Así por ejemplo:

 "El 59 % dice estar poco o nada preparado ante desastre natural - Encuesta de El Comercio
- Ipsos revela que el 72 % de personas en la capital declara no contar con mochila de
emergencia"

 La lectura de este titular permite dirigir el análisis de las dimensiones política y social de
los desastres hacia la responsabilidad de los actores sociales. Esto podría llevar a la clase
hacia el planteamiento de preguntas como:

• ¿Puede ser el descuido o negligencia el origen de un desastre?

• ¿Qué acciones pueden realizar las autoridades locales para prevenir un desastre?

• ¿Tenemos los ciudadanos responsabilidades para la prevención de desastres?

 Finalmente, contando ya con mayores elementos, como cierre de las reflexiones se
puede plantear la pregunta: ¿Son naturales los desastres?

Año Tipo de desastre Lugar
Tipos de daños

Personales Materiales
2002 Incendio Discoteca, distrito

de Surco, Lima
29 fallecidos, 44
heridos

Local afectado

2001 Inundación Urbanización San
Diego, distrito de
San Martín de
Porres, Lima

09 muertos, 25
heridos

25 locales
afectados,
13 vehículos
siniestrados

2000 Heladas Departamento de
Arequipa

10 864 personas
damnificadas

...

 A partir de la tabla elaborada por ellos mismos, los estudiantes pueden profundizar en
alguno de los casos cercanos a su contexto. La profundización del caso elegido servirá
también para introducir conceptos como:

 Un ejemplo de informe especializado puede ser el publicado por el Indeci en el 2002.
En dicho informe, se hace un recuento de los desastres ocurridos en el Perú hasta ese
año. Su lectura, entonces, es una oportunidad para sistematizar datos y elaborar con los
estudiantes una tabla como la siguiente:

 Amenaza

 Riesgo

 Vulnerabilidad

 Emergencia

 Gestión del riesgo

Además de los distintos
tipos de mapas, en
Geografía se utilizan
fuentes de información
tales como cuadros y tablas
estadísticas, artículos
periodísticos, encuestas,
informes especializados,
fotografías, entre otros.

24

Informe para
Docentes - HGE

La elaboración de planes de ahorro y de presupuestos es una actividad clave para administrar
nuestras finanzas de manera adecuada y responsable. Por ello, es importante saber identificar
y diferenciar qué gastos son más necesarios que otros para nuestra vida diaria.

6.3 Actúa responsablemente respecto a los recursos económicos
Ejemplo 5

Ficha técnica
Capacidad: Gestiona
los recursos de
manera responsable.

Indicador: Plantea
decisiones
económicas
responsables
vinculadas a la
planificación de
finanzas.

Respuesta correcta: a

Nivel de logro:
Satisfactorio

1. ¿Qué lograron los estudiantes que respondieron adecuadamente?

La correcta resolución de la pregunta indica que el estudiante puede evaluar presupuestos
sobre la base de ingresos y egresos determinados, tomando en cuenta sus prioridades
de gasto, con el fin de administrar sus finanzas de manera sostenible y responsable.
Con ello, el estudiante está en capacidad de tomar decisiones que le permiten planificar
responsablemente sus finanzas. Dar con la respuesta correcta supone, pues, que el
estudiante entienda que el ahorro previsto para realizar un viaje, como el planeado por
Gladys y su familia, no debe ni tiene por qué afectar su capacidad para cubrir sus necesidades

La familia de Gladys desea realizar un viaje por vacaciones. Por ello, han
decidido ahorrar durante seis meses. Esto implica disminuir algunos gastos
de su presupuesto familiar. El ingreso mensual de la familia es de 2 050
soles, los cuales son distribuidos en los siguientes gastos:

¿Cuál será la decisión más apropiada para ahorrar el dinero deseado sin
descuidar las necesidades fundamentales de la familia?

Deberían reducir a la mitad el gasto de recreación, y de vestido y
calzado.

Deberían reducir a la mitad el gasto de alimentación y recreación.

Deberían reducir a la mitad el gasto del préstamo personal y las
medicinas.

Deberían reducir a la mitad el gasto de recreación y pasajes.

Alimentación 600

Servicios (agua y luz) 150

Pago de teléfono fijo e
Internet 130

Pasajes (transporte) 300

Recreación 200

Medicinas 100

Vestido y calzado 200

Pago de préstamo personal 300

Total 1980

a

b

c

d

25

Informe para
Docentes - HGE

2. ¿Qué dificultades mostraron los estudiantes que no respondieron correctamente?

Los estudiantes que han marcado las alternativas "d" y "b" han reconocido que los gastos de
recreación son gastos reducibles. Sin embargo, en el caso de la alternativa "d", la dificultad
radica en que aún no se ha reconocido que el costo de los pasajes constituye un gasto fijo
que no puede reducirse ya que corresponde a la necesidad de movilización diaria para ir
a la escuela, al trabajo o retornar al hogar. En el caso de la alternativa "b", la dificultad es
más evidente, pues no se ha reconocido que los gastos de alimentación corresponden a
una necesidad básica que no puede dejar de cubrirse. Algo similar ocurre con la alternativa
"c", pues el gasto en medicinas no es algo que pueda posponerse, ya que es un fondo
para cubrir la salud de la familia; y, por otro lado, tampoco podría posponerse el pago del
préstamo personal, pues ello implicaría acumular la deuda o dejar de pagarla, y perjudicaría
la planificación financiera de la familia.

3. Propuestas de acción pedagógica

Para desarrollar la capacidad de gestionar sus finanzas de manera responsable, se debe
procurar que los estudiantes se ejerciten en la elaboración de planes de ahorro atendiendo
a sus propios ingresos y egresos, así como a sus intereses reales. A continuación se presentan
dos propuestas.

a En el aula, puede ser muy útil empezar una dinámica que recoja los conocimientos
previos de los estudiantes, mediante una serie de preguntas que los involucren en la
elaboración de presupuestos, partiendo de sus experiencias personales. La recolección
de saberes previos puede realizarse con preguntas como las siguientes:

 Con la información obtenida, el docente puede proponer que los estudiantes,
individualmente o en grupos pequeños, elaboren un plan de ahorro para obtener un
bien o realizar una actividad que les sea provechosa e interesante. Durante el trabajo
el docente puede ir planteando algunas pautas para orientar a los estudiantes en la
construcción del plan de ahorro:

• Establecer una meta motivadora pero realista (que se pueda alcanzar).

• Identificar la diferencia entre los recursos disponibles y los necesarios para llegar a la
meta.

• Evaluar el mejor camino para incrementar los ahorros: reducir los egresos o aumentar los
ingresos. ¿Cuál de los dos es mejor? ¿Qué hay que considerar para elegir entre ambos?

• ¿Qué entendemos por ahorro? ¿Por qué es importante?

• ¿Ustedes ahorran? ¿Para qué nos puede servir el ahorro?

• ¿Qué cosas hay que tener en cuenta para poder ahorrar?

básicas. Así, su habilidad para gestionar los recursos logra un balance adecuado entre gastos
necesarios y secundarios, lo que le permite planificar sus finanzas para cubrir necesidades
personales y familiares de la mejor manera posible.

26

Informe para
Docentes - HGE

A continuación, se tomará como base una pregunta que evalúa la comprensión del rol que
cumplen los agentes económicos en el mercado, una capacidad que busca desarrollar en
los estudiantes una posición informada y crítica sobre cómo las interacciones entre dichos
agentes afectan el funcionamiento del mercado.

Ejemplo 6

Ficha técnica
Capacidad:
Comprende el
funcionamiento
del sistema
económico y
financiero.

Indicador:
Explica el rol de
los principales
agentes
económicos de
la sociedad.

Respuesta
correcta: a

Nivel de logro:
En proceso

1. ¿Qué lograron los estudiantes que respondieron adecuadamente?

Los estudiantes que contestaron satisfactoriamente a esta pregunta están en capacidad de
explicar cómo el presupuesto de las personas puede verse afectado por las interacciones
entre oferta y demanda. El desarrollo de esta capacidad es fundamental para que el
estudiante pueda comprender adecuadamente el funcionamiento del mercado.

b También pueden aprovecharse los temas abordados por la pregunta (ejemplo 5) para
trabajar con las otras capacidades del área. Por ejemplo, para desarrollar la capacidad de
comprender el funcionamiento del sistema económico y financiero, podría continuarse
con la historia de Gladys y su familia. Podría indicarse a los estudiantes que, para
programar la fecha de su viaje, deberían tomar en cuenta que esta no coincida con una
fecha de alta demanda de viajes porque los precios suben (como ocurre, por ejemplo,
en la celebración de Fiestas Patrias o de fin de año). Esta consideración supondría
profundizar en cómo las interacciones de oferta y demanda afectan el consumo y el
presupuesto de la familia de Gladys. Por otra parte, para hacer conciente al estudiante
de que es parte de un sistema económico, podría proponerse situaciones en las que la
familia de Gladys toma en cuenta las distintas ofertas que se presentan en la publicidad
turística, lo cual posibilita profundizar en cómo la publicidad influye sobre las decisiones
de compra y consumo de las personas.

La región de Santa Fe produce manzanas nativas de la República
de Trijalia. Esta temporada, Santa Fe está siendo afectada
severamente por una plaga de insectos que atacan los arbustos de
manzana y malogran la fruta. Buena parte de la cosecha de este
año se echará a perder. Como consecuencia de esto, el precio de
la manzana nativa ha aumentado.

Dada el alza del precio, ¿qué podría ocurrir con el consumo de la
manzana nativa en Trijalia?

Que disminuya el consumo de manzana nativa.

Que el consumo de manzana nativa no cambie.

Que los ricos compren más manzana nativa.

Que aumente el consumo de manzana nativa.

a

b

c

d

27

Informe para
Docentes - HGE

En el caso de los estudiantes que marcaron la alternativa "d", puede decirse que no lograron
comprender adecuadamente la relación que hay entre la poca capacidad de producción
(debida en este caso a la plaga que afecta las manzanas de Trijalia), el consecuente
aumento del precio de los bienes producidos y la correspondiente disminución en la
capacidad de adquisición por parte de los consumidores. Este problema se agrava en el
caso de quienes marcaron la alternativa "b", pues no lograron reconocer ninguna relación
entre productividad, oferta y capacidad de consumo en el mercado, lo cual parece indicar
que, en general, no establecieron una relación entre las actividades económicas y las
condiciones ambientales en que se llevan a cabo. Esta relación tampoco logra reconocerse
adecuadamente en el caso de quienes marcaron la alternativa "c", pues si bien personas con
una mayor poder adquisitivo podrían seguir comprando manzana nativa, el aumento en el
precio no puede ser un estímulo para comprar más manzana, independientemenete de los
recursos disponibles.

2. ¿Qué dificultades mostraron los estudiantes que no respondieron correctamente?

Una pregunta como la presentada aquí requiere que el estudiante comprenda que el
mercado es un sistema que se sostiene sobre las relaciones entre los diversos agentes
económicos (productores, trabajadores, consumidores, etc) en determinados contextos
ambientales, sociales y políticos.

3. Propuestas de acción pedagógica

a Una manera de continuar reforzando la capacidad de explicar cómo funcionan las
interacciones de mercado es planteando casos en que las variaciones de oferta y
demanda afecten la capacidad y decisión de consumo de las personas. Por ejemplo,
a partir de una noticia publicada en un diario local, cuyo titular dice: "Suben precios
de alimentos, gas y combustibles", pueden realizarse preguntas orientadas a explicar
las razones del alza del precio de determinados productos, en función de la oferta y
la demanda que tienen en determinadas épocas. En ese sentido, pueden plantearse
situaciones como las siguientes:

• Si, por ejemplo, las sequías en el norte y centro del país han llevado a que disminuya
la producción de papa, ¿qué pasará con la oferta de este producto?, ¿cómo afecta
esto el consumo de las personas?

La resolución de la pregunta supone que el estudiante comprenda que la producción
de algunas mercancías, como la manzana nativa de Trijalia, puede verse perjudicada por
fenómenos ambientales como la plaga de insectos referida en el caso. Esto trae, a su vez,
consecuencias sobre la capacidad de oferta y adquisición de dicho producto. Dar con la
alternativa correcta supone haber comprendido que estas variaciones en la producción
tienen un impacto directo sobre el precio con que las mercancías se ofertan en el mercado,
lo cual, al mismo tiempo, tiene un impacto negativo sobre la capacidad de las personas
para comprar y/o consumir estos bienes así afectados.

28

Informe para
Docentes - HGE

b En el aula, pueden implementarse dinámicas que simulen las interacciones de mercado.
Para ello pueden considerar los siguientes pasos:

• Dividir a los estudiantes en grupos a los que corresponda una tarea específica en la
producción, distribución y venta de determinados productos. Con esto se crea un
primer escenario de interacciones entre los grupos.

• Para establecer el funcionamiento de este primer escenario, se especifican las labores
de cada grupo, los costos a considerar para llevar a cabo esas labores, los precios para
el intercambio de los productos, etc.

• Luego, el docente puede plantear situaciones en las que se altere la dinámica de
estas interacciones, y por las que uno o más grupos específicos vean afectadas sus
funciones, modificando asimismo las interacciones de todo el grupo.

• Para llevar a cabo el cambio de situaciones (que pueden responder a conflictos
ambientales o sociales), pueden usarse tarjetas que se elijan al azar y en las que
previamente se hayan consignado dichas situaciones.

 De este modo, se refuerza la capacidad del estudiante para comprender que es parte
de un sistema económico, y que las decisiones y/o problemas que afecten a todo el
sistema o alguna de sus dimensiones, tienen un impacto sobre la vida de cada una de
las personas y sobre la sociedad en general.

• ¿Por qué el kilo de pollo es más barato durante las fiestas de Navidad y fin de año?

• ¿Por qué durante Fiestas Patrias o Semana Santa gran cantidad de personas decide
viajar? ¿Qué ocurre con los precios de los pasajes, hoteles y otros establecimientos
turísticos? ¿A qué se debe?

• Los distribuidores de los productos que se venden en el mercado de tu localidad se
encuentran en huelga. ¿Esto puede tener impacto en la capacidad de oferta de los
productos? ¿Por qué?

 Con ello se refuerzan los conocimientos orientados a comprender y explicar el papel de
las personas en el mercado, como productores o consumidores: cómo los fenómenos
naturales pueden afectar negativamente las interacciones del mercado y qué medidas
de ahorro pueden tomarse en momentos de escasez de algunos productos básicos;
cómo la variación de precios se explica mediante las interacciones de oferta y demanda
entre los agentes del mercado, precios que aumentan cuando cierto producto o servicio
específico tiene una alta demanda en determinada época del año; y cómo, en general,
la dinámica del mercado está condicionada por las relaciones sociales que los agentes
económicos establecen entre sí.

29

Informe para
Docentes - HGE

¿Cómo trabajar las competencias de Historia,
Geografía y Economía de forma conjunta?7.

El área de Historia, Geografía y Economía brinda muchas oportunidades para trabajar las
competencias de forma articulada. Los hechos y procesos de la historia, la geografía y la
economía forman parte de la dinámica social, transcurren de forma paralela y se integran como
hilos que conforman el tejido de la vida en sociedad. Esta relación estrecha debe verse reflejada
en el desarrollo de las tres competencias del área tomando como referencia tanto los temas de
la vida cotidiana y de la actualidad, como los hechos del pasado.

Por ejemplo, una manera de trabajar el área de manera integrada puede partir de una
noticia de actualidad. Podemos planificar nuestra sesión de aprendizaje teniendo como
elemento motivador una noticia del periódico y, dependiendo de esta, podemos vincular
de manera didáctica el pasado con el presente, y comprender los múltiples actores y
elementos presentes en las problemáticas sociales. Incorporar las noticias al trabajo en el
aula fomenta el debate sobre asuntos públicos, lo que favorece directamente el desarrollo
de una ciudadanía activa.

Un docente de Historia, Geografía y Economía debe saber qué está pasando en la sociedad
y estar informado de las noticias de actualidad. Además, debe ser capaz de conectar de
manera creativa los hechos de la coyuntura actual con los aprendizajes programados para
el área. Un trabajo de este tipo permite desarrollar el enfoque de ciudadanía activa y sitúa
los aprendizajes en situaciones que pueden ser más significativas para el estudiante.

Veamos esto tomando como ejemplo una noticia de actualidad.

Para comprender un problema como los huaicos, las inundaciones y otros desastres que
suele afrontar el país, es importante buscar información que nos permita comprender
cómo suceden estos fenómenos y cómo afectan a la sociedad. Luego, con base en este
conocimiento, se pueden proponer y/o evaluar actividades orientadas a la reducción del
riesgo de las poblaciones vulnerables.

30

Informe para
Docentes - HGE

Pr
eg

un
ta

s p
ar

a
co

m
pr

en
de

r e
l h

ec
ho

Ac
tiv

id
ad

es
 p

ar
a

tr
ab

aj
ar

a

pa
rt

ir
de

 la
 n

ot
ic

ia

 ¿
En

 q
ué

 z
on

as
 d

e
la

 re
gi

ón
 h

an
 o

cu
rr

id
o

hu
ai

co
s

o
in

un
da

ci
on

es
?

¿E
n

qu
é

ot
ra

s
zo

na
s

de
l p

aí
s?

 ¿
Có

m
o

es
 e

l c
lim

a
en

 e
st

as
 z

on
as

?
¿D

ón
de

 y

có
m

o
se

 o
rig

in
a

un
 h

ua
ic

o
o

un
a

in
un

da
ci

ón
?

 ¿
Có

m
o

es
 e

l r
el

ie
ve

 d
e

es
ta

s
zo

na
s?

 ¿
Ti

en
e

al
go

 q
ue

 v
er

 e
l r

el
ie

ve
 c

on
 la

 p
re

se
nc

ia
 d

e
es

to
s

fe
nó

m
en

os
?

Co
m

pe
te

nc
ia

: A
ct

úa

re
sp

on
sa

bl
em

en
te

 e
n

el

am
bi

en
te

.

Ca
pa

ci
da

d:
 E

va
lú

a
y

pr
op

on
e

ac
ci

on
es

 a
nt

e
si

tu
ac

io
ne

s
de

rie

sg
o

de
 d

es
as

tr
es

.

El
ab

or
ac

ió
n

de
 u

n
m

ap
a

de

lo
s

de
sa

st
re

s
en

 la
 lo

ca
lid

ad
 o

re

gi
ón

 e
n

lo
s

úl
tim

os
 ti

em
po

s.

Co
nt

ex
to

 lo
ca

l

Co
nt

ex
to

 fa
m

ili
ar

Co
nt

ex
to

 n
ac

io
na

l

Cu
an

do
 h

ay
 h

ua
ic

os
 o

 in
un

da
ci

on
es

,
 ¿

qu
é

pa
sa

 c
on

 la
 c

irc
ul

ac
ió

n
de

 lo
s

pr
od

uc
to

s
en

 la
s

zo
na

s
af

ec
ta

da
s

y
en

 e
l p

aí
s?

 ¿
qu

é
pa

sa
 c

on
 lo

s
pr

ec
io

s
de

 lo
s

al
im

en
to

s
y

ot
ro

s
pr

od
uc

to
s

de
l m

er
ca

do
?

 ¿
qu

é
pa

sa
 c

on
 la

 d
is

tr
ib

uc
ió

n
de

l a
gu

a?
 ¿

qu
é

pa
sa

 c
on

 la
 p

ob
la

ci
ón

 q
ue

 s
e

ve

di
re

ct
am

en
te

 a
fe

ct
ad

a
po

r e
l d

es
as

tr
e?

Co
m

pe
te

nc
ia

: A
ct

úa

re
sp

on
sa

bl
em

en
te

 re
sp

ec
to

 a

lo
s

re
cu

rs
os

 e
co

nó
m

ic
os

.

Ca
pa

ci
da

d:
 C

om
pr

en
de

 e
l

si
st

em
a

ec
on

óm
ic

o
y

fin
an

ci
er

o.

Ca
pa

ci
da

d:
 G

es
tio

na
 re

cu
rs

os

de
 m

an
er

a
re

sp
on

sa
bl

e.

El
ab

or
ac

ió
n

de
 u

n
pr

es
up

ue
st

o
fa

m
ili

ar
 e

n
si

tu
ac

io
ne

s
de

de

sa
st

re
, i

de
nt

ifi
ca

nd
o

lo
s

ga
st

os

pr
io

rit
ar

io
s

en
 e

se
 c

on
te

xt
o.

 ¿
Q

ué
 ta

n
fr

ec
ue

nt
es

 s
on

 lo
s

hu
ai

co
s

y
la

s
in

un
da

ci
on

es
 e

n
el

 p
aí

s?
 ¿

Si
em

pr
e

ha
n

te
ni

do
 la

 m
is

m
a

in

te
ns

id
ad

 y
 la

s
m

is
m

as
 c

on
se

cu
en

ci
as

?
 ¿

Có
m

o
af

ro
nt

ab
an

 la
s

cu
ltu

ra
s

an
di

na
s

pr
eh

is
pá

ni
ca

s
fe

nó
m

en
os

 c
om

o
es

to
s?

Co
m

pe
te

nc
ia

: C
on

st
ru

ye

ex
pl

ic
ac

io
ne

s
hi

st
ór

ic
as

.

Ca
pa

ci
da

d:
 C

om
pr

en
de

 e
l

tie
m

po
 h

is
tó

ric
o.

Ca
pa

ci
da

d:
 E

la
bo

ra

ex
pl

ic
ac

io
ne

s
hi

st
ór

ic
as

.

•	C
on

st
ru

cc
ió

n
de

 u
na

 lí
ne

a
de

tie

m
po

 d
e

lo
s

gr
an

de
s

de
sa

st
re

s
a

ni
ve

l n
ac

io
na

l (
19

90
 e

n
ad

el
an

te
).

•	I
nd

ag
ac

ió
n

ac
er

ca
 d

e
la

s
te

cn
ol

og
ía

s
pr

eh
is

pá
ni

ca
s

pa
ra

la

 p
re

ve
nc

ió
n

de
 d

es
as

tr
es

, c
on

el

 fi
n

de
 a

rg
um

en
ta

r l
a

ut
ili

da
d

y
pe

rt
in

en
ci

a
de

 a
pl

ic
ar

la
s

en
 e

l
co

nt
ex

to
 a

ct
ua

l.

31

Informe para
Docentes - HGE

Anexo

La siguiente tabla muestra los resultados alcanzados en Historia, Geografía y Economía
por los estudiantes de 2.° grado de secundaria en su UGEL, su DRE y a nivel nacional.

Tabla A.1 Resultados de su UGEL, su DRE y nacional en 2.° grado de secundaria en Historia,
Geografía y Economía

Niveles de
logro

Nacional

Satisfactorio 15,0 %

En proceso 34,0 %

En inicio 28,1 %

Previo al inicio 22,9 %

Total 100,0 %

UGEL DRE

32

Informe para
Docentes - HGE

http://sicrece.minedu.gob.pe

SICRECESICRECE

 medicion@minedu.gob.pe Telf. (01) 615-5840

Visite nuestro sitio web:
http://umc.minedu.gob.pe

Oficina de Medición de la Calidad de los Aprendizajes
Ministerio de Educación

Calle Las Letras 385, San Borja, Lima 41, Perú.

Si usted tiene alguna consulta o comentario sobre este informe, comuníquese con nosotros:

Para acceder a los resultados generales de la ECE,
puede ingresar al sitio web del Sicrece.

