
1

 MINISTERIO DE EDUCACIÓN PÚBLICA
DESPACHO DE LA VICEMINISTRA ACADÉMICA

DIRECCIÓN DE DESARROLLO CURRICULAR
DEPARTAMENTO DE EDUCACIÓN INTERCULTURAL

PROGRAMA DE ESTUDIOS DE CULTURA

NGÄBE - BUGLÉ

PRIMERO Y SEGUNDO CICLOS

2017

2

Contenido

Introducción .. ¡Error! Marcador no definido.

I Fundamentación .. 4

1. Marco jurídico ... 4

2. El enfoque curricular .. 9

3. Estrategia didáctica .. ¡Error! Marcador no definido.

4. Evaluación .. ¡Error! Marcador no definido.

II Perfil del estudiante y del docente ¡Error! Marcador no definido.

1. El papel del estudiante ... ¡Error! Marcador no definido.

2. El papel del docente ... 22

III Diseño Curricular .. ¡Error! Marcador no definido.

IV. Bibliografía ... 98

V. Créditos……………………………………………….……………………………………...100

3

Introducción

“Los derechos culturales son parte integrante de los derechos humanos, que

son universales, indisociables e interdependientes.” (Organización de las Naciones

Unidas para la Educación, la Ciencia y la Cultura - UNESCO, 2001, artículo 5) Este

principio, establecido en la Declaración Universal de la UNESCO sobre diversidad

cultural, adquiere cada día más importancia para los pueblos minoritarios de

diferentes partes del mundo, incluyendo los de nuestro país.

Los actuales fenómenos de globalización, mundialización y reconocimiento

de la diversidad, aunados a la expansión de las posibilidades de comunicación

mediante el uso del ciberespacio, han incidido – particularmente - en la juventud

indígena costarricense, que ha vuelto su mirada hacia su entorno cultural, social y

natural, lo ha redescubierto y a partir de su percepción de la realidad local, nacional

y mundial, le ha dado un nuevo significado y un nuevo simbolismo.

De esta forma, los actuales pueblos indígenas se han asumido como

poseedores de una herencia cultural que quieren conocer, defender, respetar pero

sobre todo vivir. Igualmente importante es la conciencia de sus derechos culturales,

del carácter dinámico de las culturas y de las posibilidades que la diversidad cultural

brinda al mejoramiento de las condiciones de vida de los individuos y sus

comunidades.

Y es a partir de esa conciencia del valor de la cultura que los propios pueblos

indígenas han procurado el resurgimiento y la actualización de muchas prácticas

culturales como la música, la danza, la artesanía, la gastronomía, la herbolaria e

incluso la agricultura.

Aunado al auto-reconocimiento y valoración de su alteridad cultural, los

pueblos originarios de nuestro país han demandado al Estado y a la sociedad

costarricense en general, el reconocimiento y respeto de su otredad y de la

contribución que ésta aporta al acervo cultural de la Nación y del mundo.

4

La reforma al programa de estudios de la cultura ngäbe – buglé responde a

los procesos culturales e históricos mencionados anteriormente y a las

observaciones e inquietudes que los estudiantes, los docentes y las comunidades

indígenas han ido acumulando a lo largo de más de dos décadas de enseñanza de

la cultura en las escuelas indígenas.

Es importante aclarar que los pueblos ngäbe y buglé conforman una “área

de habla” en la que aunque los dos pueblos aún teniendo lenguas muy diferentes,

comparten la mayoría de sus rasgos culturales.

I. Fundamentación

1. Marco jurídico

En 1990, Costa Rica aprueba la Convención sobre Derechos del Niño,

documento que promulga la aceptación de los Estados Partes de ofrecer una

educación encaminada a “Inculcar en el niño el respeto de sus padres, de su propia

identidad cultural, de su idioma y sus valores…” (Artículo 29, inciso c) y que decreta

que

En los Estados en que existan minorías étnicas, religiosas o lingüísticas o
personas de origen indígena, no se negará a un niño que pertenezca a tales
minorías o que sea indígena el derecho que le corresponde, en común con
los demás miembros de su grupo, a tener su propia vida cultural, a profesar y
practicar su propia religión, o a emplear su propio idioma. (Artículo 30)

En 1992, mediante la Ley N° 7316, se aprueba en Costa Rica el Convenio

169 de la OIT que establece que “deberán reconocerse y protegerse los valores y

prácticas sociales, culturales, religiosos y espirituales propios de dichos pueblos y

deberá tomarse debidamente en consideración la índole de los problemas que se

les plantean tanto colectiva como individualmente”. (Artículo 5) Además de instituir

el deber del Estado de reconocer y proteger los valores culturales, menciona

algunas prácticas culturales que se deben fortalecer para asegurar la subsistencia

y autosuficiencia de los pueblos originarios:

5

La artesanía, las industrias rurales y comunitarias y las actividades
tradicionales y relacionadas con la economía de subsistencia de los pueblos
interesados, como la caza, la pesca, la caza con trampas y la recolección,
deberán reconocerse como factores importantes del mantenimiento de su
cultura y de su autosuficiencia y desarrollo económicos. Con la participación
de esos pueblos, y siempre que haya lugar, los gobiernos deberán velar por
que se fortalezcan y fomenten dichas actividades. (Artículo 23, inciso 1)

Para el fortalecimiento y fomento de las culturas indígenas es fundamental

que la educación cumpla con lo establecido en el artículo 27 de este Convenio:

Los programas y los servicios de educación destinados a los pueblos
interesados deberán desarrollarse y aplicarse en cooperación con éstos a fin
de responder a sus necesidades particulares, y deberán abarcar su historia,
sus conocimientos y técnicas, sus sistemas de valores y todas sus demás
aspiraciones sociales, económicas y culturales. (Artículo 27, inciso 1)

En 1994, se aprueba en Costa Rica la Política Educativa hacia el siglo XXI

en la que se reconoce al estudiante como un sujeto activo en procesos culturales

dinámicos y capaz de tomar decisiones sobre la trasmisión de su bagaje cultural

“…el educando es el sujeto principal del currículo, quien lleva a cabo el proceso de

aprendizaje y es portador de una cultura heredada del grupo social al que pertenece

y de una libertad de elegir su camino”. De esta forma, la política educativa

comprometió, al sistema educativo, a fomentar la herencia cultural propia de cada

grupo social y a incidir sobre la estima de esa riqueza.

En 1997, por medio del acuerdo 34-97, el Consejo Superior de Educación,

incorpora, en el plan de estudios de las escuelas indígenas, dos asignaturas: lengua

indígena y cultura indígena. Con esta acción se procura cumplir con la legislación

referente a la salvaguarda de las culturas originarias y satisfacer las crecientes

demandas de las comunidades indígenas en cuanto a la pertinencia del servicio

educativo.

Sobre este hecho, la Sala Constitucional determinó

En acatamiento a dicho mandato, en mayo de 1997, el Consejo Superior de
Educación incluyó dentro del programa educativo para las escuelas indígenas
del país las materias de Lengua Materna y Cultura Indígena, lo que denota
que dichas asignaturas forman parte esencial del esquema curricular
obligatorio para las poblaciones indígenas, y por ende, su impartición no es
optativa o facultativa para el Ministerio de Educación Pública, así como, por
ejemplo, tampoco son optativas las asignaturas de estudios sociales y

6

matemáticas, al ser parte incuestionable del programa de educación básica.
(Voto N°2014003859 del 19 de marzo del 2014)

En el 2001, la UNESCO aprobó la Declaración universal sobre la diversidad

cultural en la que define que

Toda persona tiene derecho a una educación y una formación de
calidad que respete plenamente su identidad cultural; toda persona
debe poder participar en la vida cultural que elija y ejercer sus propias
prácticas culturales, dentro de los límites que impone el respeto de los
derechos humanos y de las libertades fundamentales. (Artículo 5)

En esta declaración se explica la importancia de la preservación de todas las

expresiones culturales:

Toda creación tiene sus orígenes en las tradiciones culturales, pero se
desarrolla plenamente en contacto con otras. Esta es la razón por la cual el
patrimonio, en todas sus formas, debe ser preservado, valorizado y
transmitido a las generaciones futuras como testimonio de la experiencia y de
las aspiraciones humanas, a fin de nutrir la creatividad en toda su diversidad
e instaurar un verdadero diálogo entre las culturas. (Artículo 7)

En el 2005, la UNESCO promulga la Convención sobre la protección y

promoción de la diversidad de las expresiones culturales, en la que compromete a

los Estados Miembros a incentivar a los individuos y las comunidades a

Crear, producir, difundir y distribuir sus propias expresiones culturales, y tener
acceso a ellas, prestando la debida atención a las circunstancias y
necesidades especiales de las mujeres y de distintos grupos sociales,
comprendidas las personas pertenecientes a minorías y los pueblos
autóctonos. (Artículo 7, inciso 1, a)

También a crear las condiciones para que puedan “tener acceso a las

diversas expresiones culturales procedentes de su territorio y de los demás países

del mundo.” (Artículo 7, inciso 1, b). En Costa Rica, en los centros educativos se

desarrollan diversas actividades que permiten al estudiantado la producción y

difusión de expresiones culturales. Aunado a eso, la implementación de la

asignatura cultura indígena brinda a la niñez y juventud indígena el acceso al

conocimiento sobre las expresiones culturales de su propio pueblo.

La Declaración de las Naciones Unidas sobre los derechos de los pueblos

indígenas, aprobada en el 2007, promulga el derecho de los pueblos indígenas a

7

“practicar y revitalizar sus tradiciones y costumbres culturales. Ello incluye el

derecho a mantener, proteger y desarrollar las manifestaciones pasadas, presentes

y futuras de sus culturas.” (Artículo 11) y también “a que la dignidad y diversidad de

sus culturas, tradiciones, historias y aspiraciones queden debidamente reflejadas

en la educación pública y los medios de información públicos.” (Artículo 15) En

Costa Rica, el cumplimiento de estas obligaciones sucede no sólo con la

implementación de la asignatura cultura indígena, sino también con una amplia

variedad de actividades educativas que tienen lugar en las escuelas y colegios de

los territorios indígenas.

 Ahora bien, los saberes culturales indígenas que procura revitalizar y

mantener el sistema educativo costarricense, a través del programa de estudio de

la asignatura cultura indígena es – y debe ser - definido por los propios pueblos

indígenas, en consonancia con lo establecido en esta Declaración: “Los pueblos

indígenas tienen derecho a mantener, controlar, proteger y desarrollar su patrimonio

cultural, sus conocimientos tradicionales, sus expresiones culturales tradicionales y

las manifestaciones de sus ciencias, tecnologías y culturas” (Artículo 31, inciso 1).

El documento El centro educativo de calidad como eje de la educación

costarricense aprobado en el 2011, refuerza la idea de que el estudiantado es

partícipe de una cultura local, nacional y universal, construida desde el pasado, en

el presente y hacia el futuro y que la educación debe tener también esas

características.

En el 2013, se aprueba el Decreto N° 37801 – MEP, en el que se define como

un objetivo de la educación indígena “Responder a las necesidades

socioeconómicas y culturales de los pueblos indígenas, abarcando su historia,

conocimientos y técnicas, sus sistemas de valores y todas sus demás aspiraciones

de carácter material y espiritual.” (Artículo 2, inciso 12).

En el 2015, mediante la Ley N° 9305, se reforma el artículo I de nuestra

Constitución Política, que ahora dice “Costa Rica es una República democrática,

libre, independiente, multiétnica y pluricultural” (Artículo I). Este hecho, constituye,

8

sin duda, el paso más significativo en cuanto al reconocimiento de la existencia de

diversos pueblos y culturas al interior de la Nación.

La más reciente política curricular propuesta por el Estado costarricense,

“Educar para una nueva ciudadanía”, se fundamenta en los derechos humanos y

concibe la educación como un proceso integral que permite al estudiantado crear y

recrear su identidad, su visión de mundo y de país. Dentro de esta política curricular

la promoción y revitalización de las culturas indígenas tiene especial importancia.

En el 2017, el Consejo Superior de Educación, mediante el acuerdo 02-64,

aprueba la política educativa “La persona, centro del proceso educativo y sujeto

trasformador de la sociedad”. En esta nueva política educativa se asumen como

ejes y principios fundamentales el respeto a la diversidad, la multiculturalidad y la

pluriculturalidad. Además dentro del eje La ciudadanía planetaria con identidad

nacional se define que éste “implica retomar nuestra memoria histórica, con el

propósito de ser conscientes de quiénes somos, de dónde venimos y hacia dónde

queremos ir” (2017, p.11)

El afán de las comunidades indígenas de que, mediante la educación, las

nuevas generaciones tengan la posibilidad y la oportunidad de fortalecer la cultura

local y a través de ésta cimentar su identidad, está plasmado en esta política

educativa, en el compromiso de que “El sistema educativo fortalecerá los procesos

identitarios locales de la persona desde una visión planetaria, con el fin de fomentar

el amor y orgullo por la Patria al situarla en el amplio contexto de la realidad

mundial.” (2017, p. 13)

La reforma al Programa de estudios de la cultura ngäbe – buglé recoge el

empeño de las comunidades ngäbe –buglé de posibilitarle a las nuevas

generaciones diversos saberes culturales ancestrales, con los nuevos significados

y simbolismos que han ido adquiriendo en consonancia con el devenir histórico.

Considera también el carácter dinámico de las culturas y contempla la aspiración de

que la juventud indígena – orgullosa de su identidad y de su acervo cultural -

herede, mantenga y trasmita la herencia cultural de su propio pueblo.

9

2. El enfoque curricular

El estudiantado indígena, al igual que el resto de la juventud costarricense,

se encuentra inmerso en un contexto social, y, por lo tanto, requiere desarrollar una

serie de actitudes y valores permeados por los enfoques actuales, a saber: la

pedagogía crítica, el socioconstructivismo, la teoría holista y las habilidades para la

vida.

La pedagogía crítica plantea que la educación debe mediarse a través del

diálogo respetuoso y con libertad para que los y las aprendientes cuestionen las

creencias y prácticas, reflexionen acerca de su realidad social, política y económica,

sean conscientes de su relación con los otros y con el mundo, se transformen a sí

mismos y comprendan la responsabilidad por sus acciones actuales en pos de la

sociedad futura.

La contribución del socioconstructivismo está en su enfoque del

aprendizaje como una actividad social en la colaboración y el intercambio. El

individuo no está solo, sino que se desarrolla por y dentro de una cultura y

constantemente crea nuevos conocimientos. Desde esta perspectiva, la educación

debe basarse en una evaluación del proceso, más que de los resultados.

La teoría holista, por su parte, promulga una educación basada en el

desarrollo integral y global de la persona que aprende como ser individual y con

creatividad, como ciudadano(a) global, con consciencia planetaria. Concibe la

educación como un proceso democrático, sin actitudes autoritarias y violentas por

parte de sus responsables y en el que confluyen lo afectivo, lo físico, lo social y lo

espiritual, más allá de lo cognitivo y memorístico.

Las habilidades para la vida, son uno de los referentes que permitieron la

toma de decisiones para el planteamiento de habilidades para la nueva

ciudadanía y la propuesta y construcción de un perfil del estudiante y de la persona

docente que identifique y solvente las necesidades en el proceso de enseñanza-

10

aprendizaje de los aprendientes del país. Es importante aprovechar los recursos de

una forma eficiente y eficaz para la conservación de la lengua y la cultura de las

poblaciones indígenas.

Las tecnologías de información y comunicación permiten a las sociedades

aunar esfuerzos para el logro de sus propósitos, desde una visión multicultural y

multiétnica, en la que confluyan lo social, lo político y lo económico, tanto a nivel

nacional como fuera de las fronteras del país.

La educación es llamada a crear las oportunidades necesarias para lograr

una sociedad sostenible para sus habitantes y su entorno, donde la diversidad sea

valorada como una riqueza y la equidad una constante en todos los ámbitos del

quehacer humano. Debe asumir un liderazgo en la formación de la ciudadanía para

lograr que la niñez y la adolescencia reflexionen y tomen decisiones, encaminen su

accionar hacia una sociedad interconectada, interdependiente y con armonía, con

su especie y con todas las del planeta, en procura de su sostenibilidad. Además,

debe ser respetuosa de la diversidad y la diferencia como fuentes de riqueza para

la construcción de un mundo más justo, pacífico, seguro y equitativo.

11

En el esquema # 1 se puede apreciar, de forma gráfica, este planteamiento:

Fuente: MEP, 2016

 En el siguiente gráfico se puede apreciar la relación entre el enfoque

curricular del programa de cultura ngäbe – buglé y los ejes temáticos de la política

curricular Educar para una nueva ciudadanía, a saber: Educación para el desarrollo

sostenible, Educación planetaria con equidad social y ciudadanía virtual con

equidad social.

12

 Esquema # 2

Pilares de la Política Curricular “Educar para una nueva ciudadanía” y los
enfoques orientadores

13

Esta propuesta es coherente con la política educativa “La persona, centro del

proceso educativo y sujeto trasformador de la sociedad” que tiene como uno de los

pilares del marco filosófico conceptual el constructivismo social, que considera las

estructuras mentales del estudiantado como resultado de la interacción entre el

nivel mental interno y el intercambio social y toma en cuenta el aprendizaje en el

contexto social, a partir de las experiencias previas del estudiantado.

Uno de los principios fundamentales de esta política educativa es “el respeto

a la diversidad, multiculturalidad y pluriculturalidad” (2017, p.10) ya que promueve

“la valoración de la diversidad cultural”. (2017, p.15).

3. Estrategia didáctica

El curso está organizado en tres unidades, una por período del curso lectivo.

Cada unidad se refiere a saberes y actividades diversas, cuya práctica se realiza en

las familias y comunidades principalmente en la misma época en que está incluido

en el programa de estudios, considerando las condiciones climáticas y las fases de

la luna.

Estos saberes están categorizados de la siguiente forma:

1. Saberes relacionados con las expresiones artísticas

2. Saberes relacionados con la provisión de alimentos

3. Saberes relacionados con la conservación de los conocimientos ancestrales

4. Saberes relacionados con la promoción de la salud

Las categorías son interdependientes, en consonancia con la integralidad del

conocimiento en las culturas indígenas.

14

En el esquema # 3 se puede apreciar la interrelación entre los diferentes tipos

de saberes considerados en el programa de estudios:

Fuente: Propia para este documento, 2017.

En algunas unidades se contemplan saberes de las cuatro categorías, pero

no en todas, por las consideraciones ambientales y de la dinámica cultural antes

mencionada.

En las lecciones de cultura ngäbe –buglé se privilegiarán la observación, la

realización y repetición de las tareas y la oralidad como formas tradicionales de

trasmisión de los conocimientos.

La mayoría de las artesanías se practicarán en cuatro diferentes años

lectivos, con niveles de complejidad progresiva, en congruencia con la norma

cultural que dicta que un individuo es sabedor de una artesanía cuando la ha

practicado cuatro veces.

15

4. Evaluación

La evaluación debe concebirse como un medio para dictaminar el grado de

avance de los aprendientes, el éxito o el desacierto de la mediación pedagógica

implementada, la necesidad de cambiar las estrategias de aprendizaje o de reforzar

las utilizadas, entre otras. No se trata solo de obtener una nota que determine si el

estudiantado deberá o no ser promovido; se trata de dar seguimiento constante y

continuo a todo el proceso educativo para dar continuidad a las experiencias

exitosas ocurridas y cambiar o mejorar aquellas cuyos resultados no han sido

provechosos.

La evaluación debe proporcionar actividades y tareas retadoras e

instrumentos con indicadores que permitan al docente, al estudiantado y a los

padres y madres de familia examinar el proceso. Al respecto, es de suma

importancia tener presente que en este programa se desarrollará una mediación

activa y práctica, en la que se reconozca lo que cada participante realiza. Aunado a

lo anterior, se enfatiza en la construcción del conocimiento y a la utilización de ese

conocimiento en la resolución de situaciones cotidianas, y no en la repetición del

conocimiento por parte del aprendiente. Además, con la orientación metodológica

del docente, se deberá dar un seguimiento constante y continuo del proceso

educativo para desarrollar habilidades y la consecución de logros por parte del

estudiantado. Algunos principios a considerar en el proceso de evaluación son:

1. Autoevaluarse para mejorar sus aprendizajes.

2. Comunicarse oralmente y por escrito, en forma eficaz, responsable y

respetuosa de las diferencias.

3. Construir conocimientos, integrando los conocimientos previos y los nuevos.

4. Escuchar con atención y respeto los aportes y las críticas de los

compañeros(as).

5. Procurar el propio avance en los aprendizajes.

6. Reflexionar acerca de sus propios avances.

7. Resolver situaciones.

16

8. Respetar los derechos de autor.

Los logros de aprendizaje de los estudiantes serán valorados de acuerdo con el

desempeño que muestre el estudiantado al participar en las prácticas culturales

consideradas en el programa de estudios.

II Perfil del estudiante y del docente

1. El papel del estudiante

En primero y segundo ciclos, el estudiante debe adquirir una serie de

habilidades, detalladas en las siguientes dimensiones: formas de aprender, formas

de vivir en el mundo, formas de relacionarse con otros y formas para integrarse al

mundo.

En los siguientes cuadros se puntualizan las habilidades que se promoverán

en cada una de las dimensiones:

1DIMENSIÓN 1. Formas de pensar

Habilidades

Indicadores

 (desarrollo de

capacidades)

Perfiles para una nueva ciudadanía

I Ciclo

II Ciclo

17

P
e
n

s
a
m

ie
n

to
 s

is
té

m
ic

o

Habilidad para ver el

todo y las partes, así

como sus conexiones

las cuales permiten la

construcción de

sentido de acuerdo

con el contexto.

Abstrae los

datos, procesos,

acciones y

objetos como

parte de

contextos más

amplios y

complejos.

Reconoce el rol

de cada ser

vivo, objeto y

acontecimiento

en su vida.

Comprende la

razón por la

que ejecuta

procedimientos

que facilitan el

manejo de

diferentes

situaciones

teóricas y

prácticas.

Descubre

nuevas

relaciones entre

las personas, los

seres vivos y los

acontecimientos,

a partir de lo

aprendido.

Aplica

debidamente los

conocimientos y los

procedimientos

aprendidos en el

aula al contexto

familiar y comunal

P
e
n

s
a
m

ie
n

to

c
rí

ti
c
o

Habilidad para mejorar

la calidad del

pensamiento y

apropiarse de las

estructuras cognitivas

aceptadas

universalmente

(claridad, exactitud,

precisión, relevancia,

profundidad,

importancia)

Infiere los
argumentos y las
ideas principales,
así como los pros
y contras de
diversos puntos
de vista.

Explica lo que

cree o es creído

por la mayoría de

personas de su

comunidad, con

respecto a la

solución a un

problema

Escoge las ideas y

los ejemplos que

mejor se adaptan

para dar respuesta

a un argumento

planteado en su

entorno familiar o

comunal.

A
p

re
n

d
e
r

a

a
p

re
n

d
e
r

Resolución de

problemas, capacidad

de conocer, organizar y

auto-regular el propio

proceso de

aprendizaje.

Planifica sus

estrategias de

aprendizaje

desde el

autoconocimiento

y la naturaleza y

contexto de las

tareas por

realizar.

Identifica sus

debilidades y

fortalezas en las

actividades y

tareas propias de

la cultura que

debe realizar.

Propicia el

aprendizaje de

cultura ngäbe -

buglé en temas de

su interés, a partir

de sus cualidades

para el

aprendizaje.

18

R
e
s
o

lu
c
ió

n

d
e

p
ro

b
le

m
a
s

Habilidad de plantear y

analizar problemas

para generar

alternativas de

soluciones eficaces y

viables.

Analiza la

información

disponible para

generar

alternativas que

aplica en la

resolución de

problemas para

la solución de

situaciones de la

vida cotidiana.

Compara sus

trabajos y el de

otros, de acuerdo

con las normas

establecidas.

Identifica qué

aspectos fueron

exitosos y qué

aspectos requieren

mejorarse, con el

fin de lograr un

pleno

desenvolvimiento

en su entorno

escolar, familiar y

comunal.

C
re

a
ti

v
id

a
d

e

in
n

o
v
a
c
ió

n

Habilidad para generar

ideas originales que

tengan valor en la

actualidad, interpretar

de distintas formas las

situaciones y visualizar

una variedad de

respuestas ante un

problema o

circunstancia.

Analiza sus

propias ideas con

el objetivo de

mejorarlas de

forma individual o

colaborativa.

Comprende las

similitudes y

diferencias entre

las ideas acerca

de un tema.

Propone diferentes

formas de expresar

una idea, a partir

del diálogo con

otros o del uso de

diversas fuentes de

información.

19

DIMENSIÓN 2:. Formas de vivir en el mundo

Habilidades

Indicadores

 (desarrollo de

capacidades)

Perfiles para una nueva ciudadanía

I Ciclo

II Ciclo

C
iu

d
a

d
a
n

ía
 g

lo
b

a
l
y
 l
o

c
a
l

Habilidad para

asumir un rol

activo, reflexivo y

constructivo en la

comunidad local,

nacional y global,

comprometiéndose

con el

cumplimiento de

los derechos

humanos y de los

valores éticos

universales.

Ejerce

responsablemente

sus derechos y los

deberes tanto a

nivel local,

nacional y global.

Reconoce

paulatinamente

los deberes y

responsabilidades

propios y de las

personas de su

entorno, de

conformidad con

la tradición

cultural propia.

Reconoce

los deberes y

derechos

propios de su

edad, de

forma

responsable

y reflexiva,

mediante el

desarrollo de

habilidades,

actitudes y

hábitos, de

conformidad

con la

tradición

cultural

propia.

Analiza las

implicaciones

locales y globales

de las decisiones

cívicas.

Reconoce las

debilidades y

fortalezas de su

comunidad

indígena y de

otros contextos

culturales con los

que se relaciona.

Se identifica

y participa en

la

convivencia

diaria con su

cultura

propia, la

regional y la

nacional que

lo dignifica

como

persona

indígena,

como

costarricense

y como ser

humano.

R
e
s
p

o
n

s
a

b
il
id

a
d

p
e
rs

o
n

a
l
y

s
o

c
ia

l

Habilidad de tomar

decisiones y actuar

considerando

aquello que

favorece el

bienestar propio,

Respeta la
diversidad cultural,
étnica, socio-
económica,
política, de género
y religiosa, entre
otros.

Valora

positivamente la

diversidad presente

en su familia, la

escuela, el territorio

indígena al que

Entiende el

origen de la

diversidad, así

como el de las

barreras

existentes para

20

de otros y del

planeta,

comprendiendo la

profunda conexión

que existe entre

todos ellos.

pertenece y el

medio ambiente.

su aceptación

en su entorno

familiar, la

comunidad

indígena a la

que pertenece

y en su cantón,

para fortalecer

la convivencia.

Se conecta e
identifica en forma
asertiva con su
entorno.

Participa en la

solución de

conflictos en las

relaciones humanas

entre los diferentes

grupos de su

comunidad

indígena.

Se identifica

con el pueblo

indígena al que

pertenece y

participa en

diversos

espacios

sociales

(deportivo,

cívico y

cultural, entre

otros)

E
s
ti

lo
s
 d

e
 v

id
a
 s

a
lu

d
a

b
le

Aspiración de una

vida digna, en la

que la relación de

los seres humanos

con la tierra

procure su

desarrollo integral

y la consecución

de un proyecto

personal. Se

requerirá que las

personas gocen

sus derechos y

ejerzan

responsabilidades

en la

interculturalidad, el

respeto a los otros

seres vivos y la

convivencia con la

naturaleza.

Concibe la salud y

el bienestar como

resultado de la

interacción del

individuo con su

medio ambiente y

la influencia de

aspectos

biológicos,

psicológicos y

sociales.

Reconoce los

diferentes recursos

humanos y

ambientales del

territorio indígena al

que pertenece y la

interrelación

existente entre ellos.

Desarrolla un

concepto de

salud y

bienestar

complejo,

coherente con

la cosmovisión

propia de su

grupo cultural y

se identifica

con él.

Propicia la

participación

individual y social

en la solución de

los problemas

socio-ambientales

bajo el principio de

respeto a toda

forma de vida.

Reconoce

diferentes tipos de

riesgos socio-

ambientales

presentes en su

comunidad y

territorio indígena.

Expresa

diversas

formas de

solidaridad

coherentes con

la cosmovisión

indígena, a

partir de

necesidades

que detecta en

su contexto.

21

V
id

a
 y

 c
a
rr

e
ra

Habilidad del

planeamiento y

fijación de metas,

que permitan

discernir lo que se

quiere en la vida y

el camino para

alcanzarlo

superando los

obstáculos con

resilencia,

esfuerzo,

tolerancia a la

frustración y

esperanza.

Establece metas y

tareas concretas

con base en lo que

quiere, analizando

el entorno.

Explora sus propias

capacidades e

intereses a fin de

conocerse mejor y

buscar espacios

para el desarrollo

personal, de

acuerdo con las

posibilidades que le

ofrece su entorno

cultural y social.

Tiene

conciencia de

sus propias

habilidades y

limitaciones y

las pone en

práctica, de

acuerdo con las

oportunidades

que le ofrece su

entorno cultural

y social.

Se adapta a

cambios de roles,

responsabilidades,

horarios y

contextos.

Comienza a valorar

el esfuerzo y la

perseverancia como

acciones necesarias

para el logro de las

metas.

Valora el

esfuerzo y la

persistencia

como acciones

necesarias

para formar su

carácter y

lograr sus

metas.

 DIMENSIÓN 3: Formas de relacionarse con otros

Habilidades

Indicadores

 (desarrollo de

capacidades)

Perfiles para una nueva ciudadanía

I Ciclo

II Ciclo

C
o

la
b

o
ra

c
ió

n

Habilidad de

trabajar en forma

efectiva con otras

personas para

alcanzar un

objetivo común,

articulando los

esfuerzos propios

con los de los

demás.

Interactúa de

manera asertiva con

los demás,

considerando las

fortalezas y

debilidades de cada

persona para la

cohesión del grupo.

Reconoce que las

personas tienen

diferentes ritmos

de trabajo, según

sus habilidades,

la motivación y las

oportunidades

que ofrece su

entorno socio-

cultural.

Comunica de forma

clara a los demás

compañeros su

expectativa sobre lo

que cada uno aportará

para la tarea, de

acuerdo con las

opciones y roles propios

de su entorno socio-

cultural.

22

Negocia con otros

para llegar a un

acuerdo común a

partir de diferentes

criterios o

posiciones.

Explica lo que

piensa y lo que

piensan otros

acerca de lo que

debe hacer el

grupo, tomando

en cuenta las

tradiciones de su

grupo cultural.

Resume las diferentes

ideas para facilitar la

toma de decisión del

grupo, considerando las

formas propias de

organización de su

grupo cultural.

Proporciona apoyo

constante para

alcanzar las metas

del grupo, de

acuerdo con el

desarrollo de las

actividades.

Reconoce sus

responsabilidades

y contribuye a la

realización de un

trabajo exitoso, de

acuerdo con las

normas propias

de su grupo

cultural.

Considera la tradición

cultural para sugerir

constantemente cómo

mejorar el progreso

para alcanzar una meta

común.

C
o

m
u

n
ic

a
c
ió

n

Habilidad que

supone el dominio

de la lengua

materna y otros

idiomas para

comprender y

producir mensajes

en una variedad de

situaciones y por

diversos medios, de

acuerdo con un

propósito.

Descifra valores,
conocimientos,
actitudes e
intenciones en las
diversas formas de
comunicación,
considerando su
contexto.

Identifica la

intencionalidad en

las diversas formas

de comunicación a

partir de situaciones

cotidianas que se

desarrolla en la

comunidad

indígena.

Realiza analogías a partir

de su experiencia o

conocimiento de la

información recibida en la

lengua autóctona y de su

realidad.

Crea, a través del
código oral y escrito,
diversas obras de
expresión con
valores estéticos y
literarios,
respetando los
cánones
gramaticales.

Utiliza los códigos

orales y escritos

para comunicar

ideas simples y de

poca estructura en

la lengua en que

mejor se

desempeña.

Demuestra conocer

diversas formas de

presentar sus ideas a

partir de una variedad de

recursos presentes en su

comunidad.

2. El papel del docente

El maestro de cultura ngäbe - buglé debe propiciar el logro de saberes de las

diferentes categorías para que el estudiantado sea capaz de desenvolverse

exitosamente en su entorno familiar, comunal y cultural y debe promover el aprecio

por el acervo cultural de su pueblo, para que siendo consciente de su valor, procure

23

continuar con el aprendizaje de su cultura, la enriquezca, actualice, le aporte nuevos

significados y simbolismos y la transmita a las generaciones futuras.

El docente debe tener las siguientes características:

1. Fluidez en el uso de la lengua indígena, tanto en forma oral como escrita.

2. Destreza para comunicarse con otras personas de la comunidad.

3. Habilidad para investigar, recopilar y documentar información sobre la cultura

ngäbe - buglé.

4. Habilidad en la práctica de todos los saberes culturales considerados en el

programa de estudios.

5. Respeto por los diferentes ritmos y estilos de aprendizaje del estudiantado

6. Actitud para promover un ambiente educativo que incentive el deseo de

aprender.

III Diseño Curricular

 El programa de estudios de la cultura ngäbe - buglé, se ha estructurado de

tal manera que le facilite al personal docente y al estudiantado aprender en una

forma dinámica, visualizando el desarrollo de habilidades.

El diseño curricular considera la participación reflexiva y activa del

estudiantado para el desarrollo de habilidades vinculadas a la ejecución de diversas

prácticas culturales, que contribuyen a la construcción de una ciudadanía crítica en

el centro educativo, la familia y la comunidad en general.

Para la organización de los saberes, este diseño curricular, se han

considerado los aportes de la neurociencia respecto del desarrollo de funciones

24

ejecutivas de la infancia a la juventud, considerando las siguientes premisas (Flores.

J, Castillo .R, y Jiménez. N. (2014):

 El aprendizaje sigue secuencias lógicas, donde los nuevos conocimientos se

construyen sobre los ya adquiridos.

 El desarrollo de habilidades sigue patrones y tiempos que difieren de una

persona a otra y están influenciados por experiencias vividas en entornos

socioculturales y naturales.

 Las situaciones de aprendizaje aumentan la complejidad, según la madurez

biológica y psicoemocional de la persona en lo que se referente a

movimiento físico, autorregulación, representación simbólica, toma de

decisiones, resolución de problemas, entre otros.

 Un ambiente seguro brinda a la persona oportunidades para la aceptación y

sentido de pertenencia y aumenta la probabilidad del desarrollo de

habilidades.

 El aspecto lúdico, ofrece la oportunidad para desarrollar el control de las

emociones, así como utilizar diversas formas escritas, orales y plásticas para

expresar las ideas.

De acuerdo con estas premisas, el personal docente debe hacer una lectura

exhaustiva de los conocimientos previos del estudiantado, el contexto sociocultural,

los acontecimientos locales, nacionales y mundiales, que representan

oportunidades para plantear situaciones desafiantes que permitan la aplicación de

lo aprendido.

En el I y II Ciclos de la Educación General Básica se desarrollan conocimientos

y habilidades que permiten al estudiantado la comprensión y resolución de

problemas presentes en su entorno sociocultural y natural, así como orientarse

hacia actividades futuras, sean vocacionales o profesionales.

El programa de estudios de la cultura ngäbe - buglé está organizado en unidades

integradas por diversos saberes, pertenecientes a dos o más de las categorías

previamente definidas: saberes relacionados con la provisión de alimentos, saberes

25

relacionados con las expresiones artísticas, saberes relacionados con la

conservación del conocimiento y saberes relacionados con la promoción de la salud.

Cada unidad tiene tres columnas. La primera indica la categoría en la que se

ubican los saberes en los que el docente de cultura ngäbe – buglé desarrollará su

mediación pedagógica. La segunda representa los criterios de evaluación que

son los referentes inmediatos de la evaluación y constituyen normas explícitas

orientadas a determinar el grado de consecución de los aprendizajes necesarios y

significativos que se espera logre el estudiantado y la tercera contiene las

estrategias de mediación que orientan al docente de cultura a realizar un proceso

de mediación motivador para el aprendizaje y respetuoso de la cosmovisión propia

de la cultura ngäbe- buglé.

26

27

PRIMER AÑO: PRIMERA UNIDAD

Saberes Criterios de evaluación
Estrategias de mediación

Saberes

relacionados con las

expresiones

artísticas

Caracterizar las semillas

para hacer pulseras,

considerando la forma, el

color y la textura.

Agrupación de diferentes tipos de

semillas utilizadas para hacer

pulseras.

Manipulación de los materiales.

Elaboración de propuestas de

combinación de las semillas con otros

materiales del entorno.

Explicación de la época de cosecha de

cada semilla.

Confeccionar pulseras y

collares de una cuerda, de

acuerdo con normas

estéticas propias de la

cultura.

Realización de juegos matemáticos

para calcular la medida de los hilos que

se van a utilizar en la confección de

las pulseras.

Observación y manipulación de

semillas, conchas y trozos de bambú

aportados por los estudiantes para la

confección de pulseras.

Comentario sobre las formas de

consecución de los materiales.

Preparación de las semillas, conchas

y trocitos de bambú y otros materiales

del medio para la confección de

pulseras.

28

Confección de una pulsera con

componentes del medio.

Selección de abalorios, según la

preferencia de cada estudiante.

Práctica de opciones de distribución de

colores, considerando los patrones

estéticos culturales.

Construcción de un collar de abalorios

con una cuerda.

Explicación de la importancia de los

abalorios como atuendo propio de la

cultura.

Saberes

relacionados con la

provisión de

alimentos

Describir la preparación de

banano verde y maduro

asado y de la bebida de

maduro.

Actividades lúdicas de identificación de

las diferentes variedades de banano

que hay en la comunidad.

Caracterización de las diferentes

variedades de banano identificadas

por los estudiantes.

Práctica grupal de preparación del

banano asado (tanto verde como

maduro) y de la bebida de banano.

Degustación de los alimentos

preparados, aplicando las normas

culturales relacionadas con la

compartición de alimentos.

Describir el cuido de los

animales domésticos, según

las costumbres propias del

grupo cultural.

Práctica del juego de la gallinita ciega.

Participación en una charada sobre los

animales domésticos.

Enumeración de los animales que se

cuidan en la casa.

29

Dramatización del cuido de los

animales domésticos.

Explicación del cuido de cada animal

doméstico, de acuerdo con las

costumbres propias de los ngäbe –

buglé.

Descripción del significado y origen de

los animales domésticos.

Describir normas de cultivo

de las semillas de uso

alimentario.

Mención de los principales cultivos que

se siembran en la comunidad,

mediante una lluvia de ideas.

Observación y manipulación de

semillas de esos cultivos, traídas al

aula por estudiantes y docentes.

Agrupación de las semillas, de

acuerdo con criterios de clasificación

propios de la cultura.

Confección de un registro pictórico de

los cultivos y semillas de uso

alimentario, disponibles en la

comunidad.

Explicación de los criterios de

escogencia de las semillas.

Comentario sobre la fase de la luna en

que se siembra cada producto.

Discusión sobre la importancia de la

siembra de productos comestibles en

los hogares.

30

Saberes

relacionados con la

promoción de la

salud

Explicar por qué algunos

animales no se deben tocar,

de acuerdo con normas

culturales propias.

Realización de juegos dramáticos de

personas con enfermedades

producidas por el incumplimiento de

las normas culturales sobre los

animales que no se deben tocar.

Realización de un juego de asociación

de los animales que no se deben tocar

y las enfermedades que derivan del

incumplimiento de esas normas.

Explicación de las normas culturales

que prohíben tocar ciertos animales.

Observación y comentario de un video

sobre los hábitos de higiene, de

acuerdo con las normas culturales

propias.

Describir los cuidados en la

muda de dientes de leche,

según las costumbres

propias de la cultura.

Explicación sobre la muda de los

dientes de la primera dentición.

Comentario sobre cómo se cuidaban

antiguamente los dientes de leche y lo

que se hacía cuando se mudaban.

Explicación sobre las costumbres

relacionadas con el cuido de los

dientes de la primera dentición y la

muda de esos dientes.

Ilustración de esas costumbres.

Dramatización de las actividades que

realizan en la casa para cuidar los

dientes de leche y la muda de esta

dentición.

31

Saberes

relacionados con la

conservación de los

conocimientos

ancestrales

Explicar el origen de su

nombre y el de los apellidos

de su familia.

Narración de una breve historia de su

familia, por parte de cada estudiante.

Comentario sobre el origen de su

familia, detallando el origen del

apellido.

Explicación de la función que tiene

cada persona en su familia y de los

valores que ésta promueve.

Confección de un árbol genealógico.

Juego de asociación de personajes

familiares de gran importancia y sus

funciones (como los primogénitos,

huérfanos, gemelos, suquias,

curanderos, abuelos y abuelas).

Confección de un material visual con

los nombres propios – en lengua

ngäbere – de personas destacadas en

la comunidad.

Juego de asociación de personajes

familiares de gran importancia y sus

funciones (como los primogénitos,

huérfanos, gemelos, suquias,

curanderos, abuelos y abuelas).

Dramatización sobre el rol de estos

personajes en las familias.

Juego de identificación de los

compañeros y compañeras por su

nombre propio en ngäbere.

Explicación del significado de su

nombre.

32

Explicar el nombre y el

origen de su comunidad, su

escuela y el territorio

indígena en que reside.

Ubicación, en un mapa del territorio, de

la comunidad a la que pertenecen los

estudiantes y de comunidades

cercanas que ellos conozcan.

Narración de la historia de la

comunidad por parte de un padre o

madre de familia. Explicación del

origen y significado del nombre del

territorio indígena, la comunidad y la

escuela. Mención de otros nombres

que tengan la comunidad o el sitio en

que se encuentra la escuela.

Recreación pictórica de

acontecimientos relacionados con la

fundación del territorio indígena, la

comunidad y el centro educativo.

Comentario sobre los líderes que

representan a la comunidad en las

diferentes organizaciones.

PRIMER AÑO: SEGUNDA UNIDAD

Saberes Criterios de evaluación
Estrategias de mediación

Saberes

relacionados con las

expresiones

artísticas

Distinguir los pasos básicos

del jegui

Narración de la historia del baile jegui.

Realización de movimientos

corporales.

Observación de los pasos del baile

jegui.

Práctica de los pasos básicos del baile

jegui en forma aislada.

33

Confeccionar una trenza de

4 hilos, entrelazando y

uniendo los hilos

correctamente.

Manipulación de un sombrero.

Observación de las trenzas que lo

conforman.

Indagación sobre la historia del primer

sombrero en la cultura ngäbe.

Comentario sobre la importancia del

uso del sombrero ngäbe y su

simbolismo.

Manipulación del material para hacer

sombreros.

 Confección de la trenza de 4 hilos

para iniciar el sombrero.

Saberes

relacionados con la

provisión de

alimentos

Clasificar las semillas de los

principales productos

agrícolas

Observación del registro pictórico de

semillas, previamente elaborado.

Observación y manipulación de

diferentes semillas llevadas al aula por

los estudiantes.

Clasificación de las semillas, siguiendo

criterios culturales propios.

Comentario sobre los usos que se le

dan a los principales tipos de semillas.

Describir los cuidados de los

cultivos.

Confección de un manual pictórico de

los cuidados de los principales cultivos

de las familias de los estudiantes.

Identificación del tiempo en que se

siembra cada producto.

Enumeración de normas culturales

relacionadas con el cuido de los

cultivos.

34

Promover el consumo de

alimentos tradicionales

Elaboración de un registro fotográfico

de alimentos tradicionales de consumo

usual.

Identificación de plantas comestibles

comunes en las comunidades, como

söga, kaglo, tämutu, begä, bere.

Comentario sobre los beneficios que

tienen las plantas comestibles para la

salud.

Preparación y degustación de algunas

plantas comestibles, observando las

normas culturales relacionadas con la

compartición de alimentos.

Distinguir cuáles animales

silvestres se pueden

consumir y cuáles no, de

acuerdo con las normas

culturales propias.

Observación de imágenes de

animales silvestres que viven o

frecuentan el territorio o sus cercanías.

Clasificación de esos animales en

comestibles y no comestibles, de

acuerdo con normas culturales

propias.

Comentario sobre las razones por las

cuales algunos animales no se

consideran comestibles.

Ilustración de los animales de

consumo alimenticio.

Describir la preparación del

chicheme

Realización del juego “desgranando

maíz”. Consiste en que los

estudiantes, en grupos, deben

mencionar datos de interés

relacionados con el maíz, como las

variedades, el valor cultural, platillos

elaborados con maíz y otros. Cada vez

que un grupo acierta en el dato

mencionado, le quita una hilera de

35

granos a la mazorca. Gana el grupo

que primero termina de desgranar la

mazorca.

Preparación y degustación del

chicheme por parte de los estudiantes,

con la guía y apoyo del docente.

Enumeración de los ingredientes que

se utilizaron para preparar el

chicheme.

Ilustraciones de los pasos para la

preparación del chicheme.

Saberes

relacionados con la

conservación de los

conocimientos

ancestrales

Describir la importancia de

las juntas de trabajo en

nuestra cultura.

Realización de juegos didácticos

alusivos al tema.

Audición del cuento “Las juntas de

Muria”.

Comentario del cuento.

Caracterización de los personajes del

cuento. Ilustración de la secuencia de

los acontecimientos del cuento.

Contextualización de relato.

Indagación a adultos de la comunidad

sobre las juntas de trabajo: qué son,

para qué se realizan, cuál es la

importancia del trabajo colectivo.

Discusión sobre la conveniencia de

realizar las juntas de trabajo para

ejecutar tareas que benefician la

comunidad.

36

Distinguir los sueños

buenos de los sueños malos

Conversación sobre los diferentes

tipos de sueños que suele tener el

estudiantado.

Clasificación de esos sueños en

buenos y malos, según la tradición

cultural.

Exposición de elementos básicos de

interpretación de los sueños, de

acuerdo con el código propio de la

cultura.

Realización de un collage referente al

significado de los sueños.

37

PRIMER AÑO: TERCERA UNIDAD

Saberes Criterios de evaluación
Estrategias de mediación

Saberes

relacionados con las

expresiones

artísticas

Ejecutar los pasos bati y

bobu del baile jegui.

Observación de la posición del cuerpo

y el movimiento de los pies para

realizar los pasos bati y bobu.

Comparación de los dos pasos.

Práctica de los pasos bati y bobu.

Audición y comentario de un relato

referente al origen de la danza jegui.

Explicación sobre el significado del

baile jegui.

Narración del cuento del pavo.

Recreación del argumento mediante

actividades artísticas.

Reconocer la materia prima

para la confección de

ranchos tradicionales de

diferentes tipos.

Observación de los diferentes tipos de

vivienda tradicional. Discusión sobre

las diferencias y semejanzas entre

ellos.

Comentario sobre la importancia y el

simbolismo de la vivienda tradicional.

Observación y manipulación de

materia prima para la confección de

ranchos.

Prácticas de reconocimiento de los

materiales utilizados en la confección

de ranchos tradicionales.

Elaboración de un rancho tradicional

con materiales de reciclaje.

38

Ejecutar una melodía con

las maracas.

Comentario acerca de la importancia

de las maracas para la cultura ngäbe-

buglé.

Observación y manipulación de jícaros

de las diferentes variedades utilizadas

para hacer maracas.

Confección de una maraca con

material de reciclaje.

Audición de una melodía interpretada

con maracas.

Ejecución de una melodía con las

maracas.

Saberes

relacionados con la

provisión de

alimentos

Discriminar los peces

comestibles de los que no lo

son, de acuerdo con la

tradición cultural

Identificación de los peces más

comunes en el territorio.

Clasificación de esos peces, según su

hábitat sea agua dulce o agua salada.

Explicación de la importancia y

cuidado de los peces.

Identificación de los peces

comestibles.

Caracterización de estos peces.

Discusión sobre las razones por las

que algunos peces son comestibles y

otros no.

39

Saberes

relacionados con la

promoción de la

salud

Describir la preparación de

plantas utilizadas en casos

de diarrea, lombrices

intestinales, granos y gripe.

Observación de las plantas

medicinales en el entorno escolar.

Dibujo y coloreo de las plantas

medicinales observadas.

Preparación de las plantas como

remedio para la diarrea, las lombrices

intestinales, los granos en la piel y la

gripe.

Elaboración de un registro gráfico de la

preparación de los remedios.

Saberes

relacionados con la

conservación de los

conocimientos

ancestrales

Describir las acciones que

realiza el pueblo ngäbe –

buglé para conservar los

animales silvestres,

principalmente los que están

en peligro de extinción

Elaboración de una lista de animales

silvestres que viven en las montañas

cercanas a la comunidad.

Participación en una charada de

identificación de los animales silvestre.

Participación en una lluvia de ideas

sobre la conservación de los animales

silvestres.

Discusión sobre las tradiciones

culturales relacionadas con la

protección del bosque y los animales.

Elaboración de un listado pictórico de

acciones para promover la

conservación de los animales

silvestres.

40

Explicar las normas de

respeto a la montaña, a

partir de la historia de

Ngutuäbu

Audición de la historia de Ngutuäbu.

Recreación de la historia mediante

actividades artísticas.

Identificación de historias de animales

relacionados con Ngutuäbu.

Comentario sobre la relación que hubo

entre el ser humano y Ngutuäbu.

Comentario sobre las normas de

respeto a la montaña que promueve

esta historia.

Narración de anécdotas relacionadas

con las normas de respeto a la

montaña propias de la cultura ngäbe-

buglé.

41

42

SEGUNDO AÑO: PRIMERA UNIDAD

Saberes Criterios de evaluación
Estrategias de mediación

Saberes

relacionados con la

provisión de

alimentos

Describir la preparación del

terreno para el cultivo de los

principales productos

agrícolas.

Elaboración de una lista de

herramientas utilizadas en la

preparación de terreno.

Comentario sobre cómo su familia

prepara el terreno para sembrar.

Elaboración de un calendario agrícola

pictórico en el que se indique en qué

época del año, en cuál fase de la luna

y de qué forma se prepara el terreno

para cada uno de los principales

productos agrícolas.

Explicar la preparación y

selección de las semillas.

Recolección de semillas para el

cultivo.

Clasificación de las semillas, según el

tamaño y la calidad.

Explicación cómo se seleccionan y

preparan las semillas, por parte de un

agricultor de la comunidad.

Exposición sobre la forma en que se

curan las diferentes semillas. Práctica

de curación de semillas de diversos

productos.

43

Siembra de las semillas curadas en el

terreno escolar.

Describir la preparación del

hongo, el cangrejo y

camarón asados.

Observación y manipulación de

hongos comestibles.

Realización de juegos de identificación

de los cangrejos de río, los cangrejos

de montaña, los camarones de mar,

los camarones de río y las variedades

de hongos comestibles.

Observación de un video sobre la

forma de atrapar los cangrejos.

Comentario sobre los cuidados que se

debe tener a la hora de atrapar

cangrejos.

Conversación sobre la importancia de

la cascara del camarón en la medicina

tradicional.

Preparación de recetas de hongos,

camarones y cangrejos asados.

Degustación de los alimentos

preparados, observando las normas

culturales relacionadas con la

compartición de alimentos.

Realización de esquemas sobre la

preparación de estos alimentos, desde

su recolección hasta la cocción.

Adquirir nociones sobre la

preparación del palmito

sancochado y de la yuca

asada.

Conversación sobre cómo preparan

las familias las diferentes variedades

de palmito y la época en que lo hacen.

Observación de fotografías de las

variedades de palmito que hay en la

comunidad. Comparación de las

variedades.

44

Identificación de las variedades de

palmito que tienen uso alimentario,

según la tradición cultural.

Explicación de la forma en que se

extrae el palmito y de los cuidados que

hay que tener al hacerlo.

Elaboración de algunas recetas de

palmito y yuca.

Conversatorio sobre el valor nutricional

de la yuca y su uso en la preparación

de bebidas y platillos tradicionales.

Saberes

relacionados con la

conservación de los

conocimientos

ancestrales

Analizar los valores y

antivalores presentes en la

historia de Uli Kran.

Audición de la historia de Uli Kran.

Elaboración de una lista de personajes

que participan en la historia.

Caracterización de los personajes.

Dramatización de la historia, adaptada

al presente.

Elaboración de un resumen de la

historia.

Lluvia de ideas sobre los valores y

antivalores que se presentan en la

historia y la moraleja que les deja.

Valores relacionados

con las expresiones

artísticas

Explicar el origen del canto

del pavo.

Audición del relato del origen del canto

del pavo.

Audición del canto del pavo.

Realización de ejercicios de

memorización del canto.

Interpretación del canto del pavo.

Ejecutar los 4 pasos básicos

del jegui: bati, bobu, bämä,

bäbogä.

Narración de historias sobre el baile

jegui y su importancia en la cultura

ngäbe - buglé.

45

Observación de la posición del cuerpo

y de los movimientos de los pies

cuando se practican los 4 pasos

básicos del jegui.

Práctica de cada uno de los pasos del

jegui, en forma separada.

Ejecución del baile del jegui,

integrando los 4 pasos básicos.

Practicar la confección de

trenzas de 5 hilos,

entrelazando y uniendo los

hilos correctamente.

Manipulación de la fibra para elaborar

trenzas. Observación de la textura.

Observación de cómo se hace una

trenza de 5 hilos.

Práctica individual de confección de

trenzas de 5 hilos.

46

SEGUNDO AÑO: SEGUNDA UNIDAD

Saberes Criterios de evaluación
Estrategias de mediación

Saberes

relacionados con las

expresiones

artísticas

Confeccionar una pulsera

de 2 cuerdas, de acuerdo

con normas estéticas

propias de la cultura.

Observación y manipulación de los

tipos de hilo y de semillas que se

pueden utilizar para confeccionar

pulseras.

Elección de los materiales y colores

para elaborar una pulsera de 2

cuerdas.

Acomodación de los materiales sobre

el pupitre por parte de cada estudiante,

hasta lograr el diseño que le satisfaga.

Elaboración de la pulsera de dos

cuerdas.

Adquirir destrezas en la

confección de trampas

artesanales para pájaros.

Observación de trampas artesanales

para aves.

Participación en un conversatorio con

un padre de familia sobre la cacería de

aves con trampas artesanales:

especies que se cazaban, normas

culturales de cacería mediante

trampas, protección de los recursos

ambientales.

Confección de una lista de aves que se

pueden cazar y comer, de acuerdo con

las normas culturales.

Participación de una lluvia de ideas

sobre las aves que actualmente se

cazan en la comunidad.

47

Confección, en grupos, de trampas

artesanales para pájaros.

Los niños dibujan con cuales

materiales u objetos con que se caza

animales en la comunidad.

Los docentes explicaran cuales son

materiales y como se confeccionaba

trampa para cazar aves en nuestra

cultura y que se usa para atraparlos.

Que ellos elabores una lista de aves

que se puede cazar y comer. Además

renombrar los animales que se pueden

cazar.

Saberes

relacionados con la

promoción de la

salud

Describir la prevención de

las enfermedades

contagiosas más comunes.

Comentario sobre la forma en que las

familias previenen las enfermedades

contagiosas más comunes.

Conversatorio sobre los cuidados que

se debe tener para prevenir las

enfermedades contagiosas.

Explicación de las prácticas culturales

relacionadas con la prevención de

estas enfermedades.

Elaboración de un cartel sobre

prácticas de prevención de las

enfermedades contagiosas que se

pueden realizar en el centro educativo.

Práctica rutinaria de hábitos de higiene

en la escuela, para prevenir las

enfermedades.

Describir la preparación de

plantas utilizadas para

aliviar el dolor de muelas y

de plantas para mantener el

cabello saludable.

Comentario sobre la importancia del

uso de plantas medicinales para el

alivio de diferentes enfermedades y

como complemento de otras prácticas

médicas.

48

Observación y manipulación de

plantas utilizadas para aliviar el dolor

de muelas. Caracterización de esas

plantas.

Práctica de preparación de las plantas

como medicina, siguiendo la

orientación del docente. Registro de la

información en el cuaderno.

Repetición de las actividades pero con

plantas utilizadas para evitar la caída

del cabello y mantenerlo saludable.

Describir las dietas que se

aplican en el cuido de los

niños enfermos.

Participación en un trabajo grupal de

identificación y descripción de las

dietas que con más frecuencia utilizan

las familias de la comunidad.

Comentario sobre la forma en que sus

familias los cuidan cuando están

enfermos.

Participación en prácticas de

asociación de las enfermedades más

comunes de los niños y de las

prácticas que realizan las familias para

atenderlos.

Comentario de la importancia de los

cuidados que se deben tener en la

casas con los niños cuando se

enferman.

Saberes

relacionados con la

provisión de

alimentos

Describir la preparación del

elote asado y del pejibaye

Comentario sobre la forma en que el

estudiantado ha consumido estos

alimentos.

Preparación de recetas de chicha de

pejibaye, pejibaye y elote asado, con la

ayuda del docente.

49

Degustación de los alimentos,

siguiendo las prácticas de

compartición propias de la cultura

ngäbe-buglé.

Saberes

relacionados con la

conservación de los

conocimientos

ancestrales

Describir los valores

culturales presentes en el

cuento de Meselé.

Audición del cuento. Resumen

pictórico de los principales

acontecimientos del cuento.

Comentario de los valores que

promueve este cuento, como el

respeto, la honradez y la importancia

del trabajo.

Análisis de las enseñanzas que deja

esta historia.

50

SEGUNDO AÑO: TERCERA UNIDAD

Saberes Criterios de evaluación
Estrategias de mediación

Saberes

relacionados con las

expresiones

artísticas

Decorar jícaros con motivos

tradicionales.

Enumeración de los usos que se le dan

al jícaro. Comentario de su

importancia.

Observación y manipulación de jícaros

de diferentes variedades y de

artesanías confeccionadas con jícaros.

Práctica de decoración de jícaros con

pintura.

Explicación del significado de las

figuras con que se decoraron los

jícaros.

Demostrar habilidad en la

ejecución del tolero.

Observación y manipulación del tolero.

Audición de los sonidos que se pueden

producir con él.

Comentario sobre su uso e

importancia.

Confección del tolero y sus

importancia.

Práctica de ejecución del tolero.

Audición de la historia del tolero y su

procedencia.

Explicar el origen de los

diseños de las viviendas

tradicionales.

Observación de fotografías de

viviendas tradicionales. Comentario de

por qué unos ranchos son redondos y

otros rectangulares. Análisis de los

conocimientos necesarios para el

diseño, construcción y mantenimiento

de cada tipo de vivienda.

Audición de la historia de cada diseño

–redondo o rectangular- de las

51

viviendas tradicionales. Comentario

sobre los usos que tiene cada tipo de

vivienda.

Observación de un video sobre la

extracción y preparación de los

materiales para hacer los ranchos.

Realización de un dibujo sobre las

fases de la luna en la cual se cortan

los materiales.

Análisis de las diferencias en el diseño

de las casas antiguas y las actuales.

Comentario de las preferencias de

cada estudiante.

Saberes

relacionados con la

provisión de

alimentos

Describir diferentes técnicas

de pesca

Conversación sobre la forma que se

pesca y las técnicas que se utilizan.

Dramatización sobre la pesca,

destacando las normas culturales que

la regulan: quiénes pueden pescar,

cuándo, dónde y cómo se prepara la

actividad.

Identificación e ilustración de

diferentes tipos de carnadas.

Comentario de los cuidados que se

deben tener a la hora de la pesca y

sobre quiénes pueden preparar las

carnadas.

Saberes

relacionados con la

promoción de la

salud

Describir la prevención de

accidentes que pueden

ocurrir con animales

peligrosos.

Enumeración de animales peligrosos

que se encuentran en las

comunidades.

Ilustración de los animales peligrosos.

Redacción de cápsulas informativas

que expliquen por qué esos animales

son peligrosos y cómo podemos

prevenir que ocasionen accidentes.

52

Comentario sobre la forma en que en

sus familias se previenen los

accidentes con animales peligrosos.

Saberes

relacionados con la

conservación de los

conocimientos

ancestrales

Explicar la importancia de

las personas mayores

dentro de la cultura

Realización de una lista de personas

mayores de la comunidad. Lluvia de

ideas sobre las cualidades de estas

personas.

Conversatorio con una persona mayor

de la comunidad sobre sus

experiencias de vida.

Discusión sobre el valor de los

ancianos en la cultura tradicional y

sobre los deberes para con las

personas ancianas.

 Describir los procesos de

migración de los ngäbes

Elaboración de un listado de los

primeros pobladores de cada territorio.

Realización de una lluvia de ideas

sobre la migración de los ngabe y las

causas de la migración.

Dramatización de la migración de los

ngabe de Panamá a Costa Rica.

Lectura y resumen de información al

respecto.

Comentario de los cambios culturales

que se han dado entre las personas

ngäbe-buglé a partir de la migración y

la conformación de los territorios

indígenas.

Discusión sobre la relación que se

mantiene entre los pueblos ngäbe -

buglé de Costa Rica y Panamá.

53

 Explicar las luchas del

pueblo ngäbe-buglé por la

creación de los territorios

indígenas y el

reconocimiento de sus

derechos

Comentario sobre la creación de los

territorios indígenas ngäbe-buglé.

Audición y lectura de textos referentes

al tema. Resumen de la información.

Conversatorio con una persona mayor

que haya participado en las luchas por

la cedulación del pueblo ngäbe-buglé.

Discusión sobre los derechos que

conquistó el pueblo indígena como

resultado de estas luchas.

54

55

TERCER AÑO: PRIMERA UNIDAD

Saberes Criterios de evaluación
Estrategias de mediación

Saberes

relacionados con las

expresiones

artísticas

Confeccionar el hilo para

hacer chácaras.

Identificación de la pita y el peine de

mono, plantas utilizadas para extraer

el hilo.

Observación y manipulación de fibras

de ambas plantas. Comparación de

sus características.

Explicación del cuidado que se debe

tener al confeccionar la chácara.

Observación de videos y fotografías

referentes a la extracción de los

materiales.

Realización de prácticas de hilado.

Confeccionar una trenza de

7 hilos.

Comentario sobre los cuidados que se

debe tener al preparar los materiales.

Realización de prácticas de trenzado.

Confección de trenzas de 7 hilos.

Saberes

relacionados con la

provisión de

alimentos

Adquirir nociones sobre la

preparación de la chicha de

maíz y de la chicha de

pejibaye.

Observación de cómo se preparan la

chicha de maíz y la chicha de pejibaye.

Registro escrito de la receta de ambas

chichas.

Práctica grupal de preparación de

chicha de maíz y de chicha de

pejibaye. Degustación de las bebidas,

56

de acuerdo con las prácticas culturales

de compartición de alimentos.

Redacción de un cuento sobre la

chichería, “Ibi Däguien”.

Explicar las normas

culturales de prevención de

enfermedades en los

cultivos.

Participación en un conversatorio, con

una persona mayor, sobre las normas

del cuido de los cultivos.

Enumeración de los diferentes

cuidados que se debe tener con los

cultivos.

Discusión sobre la participación de los

primogénitos y las personas que han

sido mordidas de culebra en las

curaciones de los cultivos.

Adquirir nociones sobre la

preparación del pescado

asado y del camarón.

Indagación sobre diferentes recetas

que se pueden hacer con camarón y

pescado asado.

Selección de una de las recetas.

Preparación de pescado asado y

camarón con la ayuda de padres de

familia. Degustación de los alimentos

de acuerdo con las normas culturales

de compartición.

Explicación de las recetas preparadas

y registro de la información en el

cuaderno.

Saberes

relacionados con la

conservación de los

conocimientos

ancestrales

Explicar el origen de la toma

del cacao y los diferentes

motivos por los que se toma

Dramatización de una toma de cacao.

Comentario sobre las vivencias que ha

tenido el estudiantado cuando ha

estado o ha observado una toma de

cacao.

Elaboración de un registro pictórico de

acontecimientos en los que se realiza

la toma del cacao.

57

Explicar la importancia de

los suquias Sami Kebedo,

Oaba Deaba y Chobra para

la cultura ngäbe

Realización de juegos de asociación

de cada suquia con sus principales

características.

Audición de relatos relacionados con la

labor de los suquias mencionados.

Lectura de documentos referentes a

los suquias y su importancia.

Dramatización de acontecimientos en

los que participaron los suquias.

TERCER AÑO: SEGUNDA UNIDAD

Saberes

Criterios de evaluación
Estrategias de mediación

Saberes

relacionados con las

expresiones

artísticas

Realizar dos formas de

trenzado de la hamaca.

Práctica del juego de la telaraña. En

este juego, en grupos, el estudiantado,

libremente trenzará una madeja

mientras comparte sus conocimientos

previos sobre la confección de

hamacas con sus compañeros. Deben

trenzar el hilo, mientras dan a conocer

sus saberes. Gana el grupo que

primero termine de trenzar la madeja

asignada.

Participación en una plenaria en la que

se recogen y organizan todas las ideas

expuestas por el estudiantado.

Elaboración de un cuadro resumen de

los aportes de los compañeros, en el

que se indique: nombre de los

materiales con que se hacen las

hamacas, tipos de hamacas, formas

58

de trenzado, formas de anudar, usos

de las hamacas.

Práctica de dos formas de trenzado

para confeccionar hamacas.

Práctica de los amarres de los hilos.

Confección de pequeñas hamacas,

utilizando dos formas diferentes de

trenzado.

Ejecutar el canto y el baile

del jegui.

Práctica de cada uno de los 4 pasos

básicos del jegui, en forma separada.

Práctica del canto del jegui.

Ensamble del canto y del baile del

jegui. Práctica de los cuatro pasos

básico del jegui con la música y canto

del pavo.

Saberes

relacionados con la

provisión de

alimentos

Describir el cuido de los

cerdos, pollos pequeños y

de la gallina cuando está

empollando.

Participación en una lluvia de ideas

sobre sus experiencias en el cuido de

animales domésticos.

Observación de un video referente a

las formas tradicionales de cuidar los

cerdos, las gallinas empollando y los

pollitos cuando nacen.

Comentario sobre la forma de

examinar los huevos y sobre el

nacimiento de los pollitos.

Análisis de las formas de cuido de las

gallinas cuando están empollando, de

los pollitos y de los cerdos, de acuerdo

con la tradición cultural.

Adquirir nociones sobre la

preparación de la sal

quemada, el pescado

molido y el chile picante

molido.

Comentario sobre el consumo de estos

alimentos en el ámbito familiar.

59

Enumeración de las normas culturales

referentes a la preparación y consumo

de estos alimentos.

Análisis de esas normas culturales.

Preparación de los alimentos, de

acuerdo con las normas establecidas.

Degustación de los alimentos, de

acuerdo con las normas de compartici

Saberes

relacionados con la

prevención de la

salud

Describir prácticas

culturales de cuido del

cuerpo.

Narración de anécdotas sobre la forma

en que actúan las familias de los

estudiantes cuando tiembla y cuando

alguna persona siente dolor.

Explicación de las siguientes prácticas

culturales de cuido del cuerpo:

quemar, morder una piedra y un

cuchillo y no rascarse el cuerpo con las

manos.

Registro de objetos que,

tradicionalmente, se utilizan para el

cuido de nuestro cuerpo como piedras,

cuchillos, clavos y palitos.

Demostración de su uso.

Análisis de estas prácticas culturales.

Saberes

relacionados con la

conservación de los

conocimientos

ancestrales

Describir las luchas y los

aportes de los caciques

Urraca y Pedro Bejarano a

las comunidades ngäbe -

buglé.

Enumeración de personas destacadas

de cada comunidad. Explicación de la

labor que han realizado.

Comentario sobre las funciones de los

caciques y su importancia para la

cultura ngäbe-buglé.

Conversatorio con una persona mayor

de la comunidad sobre la historia de

vida y los aportes de los caciques

Urraca y Pedro Bejarano.

60

Recopilación de datos históricos del

cacique Urraca.

Lectura y resumen de la biografía de

Pedro Bejarano. Elaboración de una

línea de tiempo a partir de las

biografías estudiadas.

Describir los aportes de los

curanderos al conocimiento

sobre medicina natural.

Comentario sobre la existencia de

suquias, curanderos y botánicos en las

comunidades.

Análisis de la formación, funciones y

saberes que caracterizan cada tipo de

puesto. Diferencias y semejanzas

entre ellos.

Confección de un cuadro comparativo

entre estos puestos.

Elaboración de una lista de los

principales curanderos de la

comunidad. Comentario sobre los

conocimientos que tienen y su aporte a

la comunidad.

Investigación sobre la historia de vida

y los saberes de los curanderos de la

comunidad. Presentación de los

resultados de la investigación.

Discusión sobre los aportes de estos

curanderos al conocimiento de las

plantas medicinales y de la medicina

tradicional en general.

61

TERCER AÑO: TERCERA UNIDAD

Saberes

Criterios de evaluación
Estrategias de mediación

Saberes

relacionados con las

expresiones

artísticas

Cortar manualmente una
tela y unir las partes para
adquirir destrezas en la
confección de vestidos.

Comentario sobre la historia del
vestido tradicional.

Explicación de cómo se calcula el
tamaño de las piezas de tela que se
van a cortar.

Demostración del recorte manual de la
tela.

Realización de prácticas del cálculo
del tamaño de la tela.

Práctica del recorte manual de la tela.

Explicación de cómo se unen las
piezas de tela.

Práctica de la unión de las telas para la
confección de los vestidos.

Comentario de las habilidades y
conocimientos que implica: calcular el
tamaño de la tela, cortar manualmente
las piezas de tela y unir las piezas para
confeccionar un vestido.

Elaborar una banca de

madera.

Comentario sobre el uso de las

bancas de madera en la cultura.

Conversatorio sobre las normas

culturales de uso de las bancas: qué

usos se les da, quiénes las pueden

hacer y quiénes las pueden usar.

Práctica de confección de una banca

con madera de balsa.

Comentario sobre las características
de la madera y de las herramientas
utilizadas en la confección de la banca.

62

Ejecutar melodías con
instrumentos musicales
propios de su cultura.

Audición del melodías ejecutadas con

instrumentos musicales propios de la

cultura ngäbe-buglé.

Conversación sobre el uso del tolero,

cacho de vaca y ngle: cuáles han

escuchado, cuándo se tocan, quiénes

lo tocan, cómo se deben tocar.

Práctica de ejecución de cada uno de

los instrumentos musicales.

Práctica de ejecución de una melodía

utilizando los tres instrumentos

musicales.

Presentación de la melodía ejecutada

en una actividad institucional.

Saberes

relacionados con la

promoción de la

salud

Exponer argumentos sobre
la prevención del uso de
drogas.

Participación en una lluvia de ideas

sobre los conocimientos del

estudiantado en relación con el uso de

las drogas. Comentario sobre la visión

de la cultura tradicional en relación con

este tema.

Enumeración de las drogas que, según

los estudiantes, se consumen en las

comunidades.

Comentario sobre los peligros del uso

de las drogas.

Observación de un documental

relacionado con el consumo de las

drogas y los riesgos para la salud física

y mental. Contextualización del

documental a partir de las vivencias y

observaciones de los estudiantes en

sus familias y la comunidad.

63

Discusión sobre las normas culturales

de consumo de bebidas alcohólicas y

los cambios que se han venido dando

en relación con este tema.

Elaboración de un cartel referente a

las consecuencias del consumo,

producción y distribución de drogas.

Describir dietas para el
tratamiento de diversas
enfermedades.

Indagación sobre los tipos de dietas

que comúnmente siguen sus familiares

y vecinos.

Enumeración de los tipos de dieta más

frecuentes, de acuerdo con lo

indagado.

Exposición sobre cada tipo de dieta: en

qué consiste, quiénes la siguen, para

qué enfermedades se utiliza.

Análisis de los motivos para realizar

dietas, de acuerdo con la cosmovisión

del pueblo ngäbe-buglé.

Describir las medidas
tradicionales de prevención
de las enfermedades más
comunes.

Enumeración de las enfermedades

más comunes en su familia y

comunidad.

Agrupación de esas enfermedades en

tipos o clases, según la tradición

cultural.

Explicación de cómo se conceptúa

cada tipo de enfermedad en la cultura

ngäbe-buglé.

Comentario cómo se puede prevenir

cada tipo de enfermedad.

64

Saberes

relacionados con la

conservación de los

conocimientos

ancestrales

Narrar el origen de los

conocimientos sobre

música, danza, toma de

cacao, balsería, cacería y

canto, a partir del relato

sobre el viaje de Ora Chi a

Kä Nague.

Lectura del relato del viaje de Ora Chi

a Kä Nague.

Elaboración de un resumen oral

colectivo del relato.

Selección de los principales

acontecimientos del relato. Ilustración

de cada acontecimiento.

Participación en actividades diversas

de comprensión lectora.

Conversatorio sobre la visión del

mundo y del inframundo en la

cosmovisión del pueblo ngäbe- buglé.

Discusión sobre la importancia del

viaje de Ora Chi a Kä Nague

65

66

CUARTO AÑO: PRIMERA UNIDAD

Saberes

Criterios de evaluación
Estrategias de mediación

Saberes relacionados

con las expresiones

artísticas

Preparar tintes naturales a

partir de productos

vegetales.

Selección de plantas, bejucos, raíces y

hojas para la preparación de los tintes.

Observación del proceso de

preparación de los tintes. Registro de la

información en los cuadernos.

Prácticas de combinación de los

colores. Observación del tiempo de

reposo para que se fijen los colores.

Práctica de elaboración de los tintes

naturales que el estudiantado desea

utilizar en la preparación del hilo para

hacer chácaras.

Elaboración de un archivo digital

referente a la preparación de los tintes,

en el que se detallen cuáles plantas,

bejucos, raíces y hojas se utilizan, cómo

se preparan, cuál es el tiempo de

reposo y cómo se fijan los colores.

Elaboración de un muestrario de los

tintes y combinaciones

Confeccionar el hilo para

hacer una chácara.

Práctica de preparación de los

materiales.

Tinción de las fibras, utilizando los tintes

previamente preparados.

Práctica de confección del hilo hasta

lograr que quede uniforme y firme.

67

Elaborar la parte inicial de la

chácara.

Comentario sobre el significado y el uso

de chácara y las múltiples creencias

asociadas a su uso.

Explicación del valor simbólico de la

chácara en la cultura ngäbe-buglé.

Observación y manipulación de

chácaras.

Realización del comienzo de la

chácara. Práctica de la actividad hasta

lograr un trabajo acorde con lo indicado

por el docente.

Exposición del trabajo terminado al

grupo.

Elaborar una trenza de 13

hilos y la parte inicial de un

sombrero.

Participación en un taller demostrativo

sobre la confección de sombreros,

impartido por un artesano de la

comunidad.

Descripción de los principales

materiales utilizados para elaborar

sombreros.

Preparación de los materiales.

Práctica de elaboración de trenzas de

13 hilos, hasta lograr un trabajo acorde

con lo indicado por el docente.

Exposición del trabajo terminado al

grupo.

Saberes relacionados

con la conservación

de los conocimientos

ancestrales

Adquirir nociones sobre los

valores y la convivencia

entre los géneros, a partir del

estudio de la historia de Sime

Trörie.

Audición de la historia de Sime Trörie.

En grupo, los estudiantes escucharán

versiones de la historia de Sime Trörie,

narradas por mayores de la comunidad.

68

Luego identificarán los acontecimientos

más importantes del relato.

Comentario sobre los valores y las

normas de convivencia entre los

hombres y las mujeres, expresados en

el relato.

Conversatorio con abuelas y abuelos

sobre la educación familiar en el

pasado. Qué se hacía durante el

desarrollo de los niños y niñas y cómo

se daba el paso de la infancia a la

adultez.

Presentación de la historia del grwä y el

mägän.

Enumeración de los consejos que se

debe tener durante el desarrollo, de

acuerdo con lo expresado por los

abuelos y abuelas.

Comentario sobre el tipo de

alimentación, dietas, trabajos por

realizar durante el grwä y el mägän

sobre la comunicación que se debe

tener en la familia sobre este tema.

Discusión sobre los cuidados del

hombre y de la mujer y el respeto que

se debe tener entre ambos géneros.

Análisis de los cambios culturales que

se han dado en relación con los roles

asignados a cada género.

Presentar datos históricos

referentes al asentamiento

de la población ngäbe - buglé

en Costa Rica.

Ubicación de los diferentes territorios

indígenas ngäbe – buglé en el mapa de

Costa Rica.

69

Indagación sobre los orígenes de la

población ngäbe-buglé.

Realización de lecturas dirigidas sobre

la migración de los ngäbe – buglé hacia

la actual Costa Rica, durante el siglo

XX.

Elaboración de una línea de tiempo

sobre este proceso histórico.

Análisis del proceso de asentamiento

de la población ngäbe-buglé en los

actuales territorios indígenas

costarricenses.

Investigación sobre la población de los

territorios ngäbe-buglé: cantidad de

población de cada territorio,

fundadores, orígenes de los

fundadores, datos de interés y otros.

Discusión sobre las ventajas y

desventajas que tiene la población

ngäbe-buglé que reside en los

territorios indígenas legalmente

constituidos.

Saberes relacionados

con la promoción de

la salud

Describir la importancia de

las ceremonias de

purificación de las semillas y

del cuerpo para promover la

salud física y espiritual.

Explicación de las ceremonias de

purificación de las semillas y del cuerpo.

Comentario sobre las experiencias que

han tenido en las familias en relación

con este tema.

Indagación de datos sobre estas

ceremonias de purificación de las

semillas y del cuerpo: quiénes son los

encargados de hacer estos rituales, qué

materiales utilizan, a quiénes se les

hacen estas ceremonias, en qué época

y con qué finalidad.

70

Discusión sobre la importancia de estas

ceremonias en la promoción de la salud

física y espiritual.

Análisis de los elementos simbólicos

presentes en estas ceremonias.

CUARTO AÑO: SEGUNDA UNIDAD

Saberes

Criterios de evaluación
Estrategias de mediación

Saberes

relacionados con las

expresiones

artísticas

Confeccionar una hamaca

de 15 ojitos.

Comentario sobre la importancia que

tienen las hamacas para la

convivencia familiar y comunal de los

ngäbe-buglé.

Enumeración de los usos que se le da

a la hamaca en las familias indígenas.

Demostración de las dos formas de

confeccionar las hamacas. Práctica

grupal de ambas formas. Comentario

de las diferencias entre las dos formas.

Registro pictórico de la información en

los cuadernos.

Práctica individual de confección de

una hamaca de 15 ojitos, siguiendo las

indicaciones del docente.

Confeccionar flechas y

lanzas.

Audición de cuentos sobre la cacería

de aves y otros animales.

71

Comentario sobre los usos de las

flechas, arcos y lanzas en las

comunidades ngäbe-buglé.

Explicación del proceso de confección

de flechas y lanzas.

Confección de flechas y lanza de

guayabo.

Saberes

relacionados con la

conservación de los

conocimientos

culturales

Explicar el significado de los

sueños más comunes, de

acuerdo con códigos de

interpretación propios de la

cultura.

Narración de sueños por parte del

estudiantado: se designa un tiempo

para que quienes lo deseen puedan

narrar el sueño que consideran más

lindo. Comentario de los sueños

narrados por los compañeros.

Explicación de los códigos de

interpretación de los sueños propios

de la cultura.

Análisis del significado de los sueños,

utilizando códigos de interpretación

propios de la cultura.

Comentario sobre la costumbre de

contar historias y sueños en las

primeras horas de la mañana.

Promover valores propios

de la cultura, a partir del

análisis del cuento del

arresto de Muriá.

Lectura del cuento. Identificación de

los principales acontecimientos y

personajes. Caracterización de los

personajes.

Recreación del cuento mediante

dramatización.

Lluvia de ideas sobre los valores que

promueve el cuento. Discusión sobre

la vivencia de esos valores en las

familias y comunidades actuales.

Explicar la importancia de
los territorios indígenas en el

Observación del mapa del territorio

indígena.

72

mantenimiento y
fortalecimiento de la cultura
autóctona.

Lectura de documentos referentes a la

creación del territorio indígena:

proceso histórico, primeros

pobladores, personajes destacados y

principales acontecimientos.

Creación de mapas conceptuales

referentes a la información leída.

Presentación de los mapas a los

compañeros y docentes.

Conservatorio con un líder comunal,

sobre la importancia de los territorios

indígenas en el fortalecimiento de la

lengua y cultura autóctonas.

Análisis de las principales ideas

planteadas en el conversatorio.

Explicar la lucha por la

cedulación y la importancia

de este derecho.

Explicación del proceso de cedulación.

Lectura sobre la lucha de la

cedulación: proceso histórico,

principales acontecimientos, líderes y

resultados.

Resumen de la información leída.

Exposición de los resúmenes al resto

de la clase.

Análisis de la importancia de este

derecho.

73

Saberes

relacionados con la

promoción de la

salud

Explicar la importancia de

los primogénitos, huérfanos,

gemelos, mordidos de

culebra y de las mujeres

embarazadas en

procedimientos de curación

propios de la cultura ngäbe -

buglé

Comentario acerca de la importancia

de las personas consideradas

especiales, como los gemelos, en la

curación de los siembradíos.

Explicación de los cuidados que se

debe tener con las personas

especiales.

Descripción de la función y la

importancia que tienen los

primogénitos, huérfanos, gemelos,

mordidos de culebra y de las mujeres

embarazadas en rituales de curación.

Comentario de las vivencias familiares

del estudiantado, en relación con estos

personajes.

Discusión sobre los cuidados que se

deben tener con las mujeres

embarazadas, tanto en la casa como

cuando se sale de cacería.

CUARTO AÑO: TERCERA UNIDAD

Saberes

Criterios de evaluación
Estrategias de mediación

Saberes

relacionados con las

expresiones

artísticas

Decorar piezas de tela con

rayas rectas.

Observación de diferentes diseños de

vestidos. Comparación de los diseños.

Escogencia de piezas de tela y de tiras

de colores para decorarlas.

Práctica de recorte manual de tiras de

tela, para conformar rayas rectas.

74

Decoración de la pieza de tela

seleccionada con rayas rectas de

diferentes colores, de acuerdo con los

cánones estéticos de la cultura.

Confeccionar un pilón y

una mano de pilón.

Observación de material visual

referente a los árboles que se utilizan

para hacer pilones y manos de pilón.

Manipulación de piezas de maderas

útiles para la elaboración de pilones y

manos de pilón. Registro de sus

características.

Explicación de las características

deseables en un pilón y en una mano

de pilón.

Confección – en parejas- de un pilón y

mano de pilón.

Comentario sobre el uso del pilón en

su familia y sobre la importancia que

tiene para la cultura indígena.

Elaborar trampas

artesanales para cazar

aves.

Observación de trampas artesanales

de diferentes tipos. Registro de las

características. Comparación de los

diferentes tipos de trampa.

Comentario sobre el uso que se le

daba antiguamente a esas trampas, en

la cacería de aves.

 Preparación de los materiales

necesarios para confeccionar una

trampa.

Confección de una trampa artesanal

para cazar pájaras.

Adquirir habilidades en

juegos con semillas.

Práctica de juegos con semillas de ojo

de buey. Discusión sobre el tiempo en

que se debe recolectar esta semilla.

75

Diseño de juegos construidos con

semillas del entorno. Recolección y

preparación de semillas que se van a

utilizar.

Demostración del juego diseñado ante

los compañeros y docentes.

Práctica de los juegos diseñados por el

grupo.

Escogencia de los mejores juegos,

según las preferencias manifestadas

por los estudiantes. Demostración de

los juegos seleccionados al resto de la

institución.

Saberes

relacionados con la

conservación de

conocimientos

ancestrales

Describir las normas de

convivencia en el hogar.

Comentario, en pequeños grupos,

sobre las normas de convivencia en el

hogar. Resumen de las ideas

aportadas por el grupo. Exposición de

esas ideas al resto de los compañeros.

Elaboración de un material visual

referente a las normas de cortesía y

otras normas de convivencia

deseables en el hogar.

Discusión sobre los valores culturales

que sustentan esas normas y sobre la

importancia de aplicarlas en el centro

educativo.

Explicar el surgimiento y

los principios de la religión

Mama Chi.

Participación en un chat sobre los

conocimientos que tiene el

estudiantado sobre la religión Mama

Chi.

Investigación sobre la historia,

principios y fundamentos de esa

religión. Registro de los resultados de

76

la investigación. Exposición de los

resultados a los compañeros.

Comentario sobre la importancia de la

religión Mama Chi en la cultura ngäbe-

buglé.

Describir las principales

luchas de los suquias

contra enemigos del

pueblo ngäbe – buglé.

Investigación sobre luchas en que

haya participado el pueblo ngäbe-

buglé: causas, pueblos que ha

enfrentado, personajes destacados y

consecuencias. Registro de la

información utilizando medios

informáticos.

Creación de una línea de tiempo sobre

las luchas del pueblo ngäbe-buglé.

Caracterización de los principales

suquias Explicación del papel que

tuvieron los suquias en esas luchas.

Enumeración de los suquias más

destacados y sus aportes.

 Explicar las luchas entre los

ngäbe y los buglé.

Realización de lecturas guiadas de

documentos históricos referentes a

luchas entre los ngäbe y los buglé.

Creación de mapas conceptuales que

resuman los principales datos

hallados.

Conversatorio sobre las rivalidades

que se dieron entre los suquias de los

ngäbes y los de los buglé como

consecuencia de conflictos entre los

dos grupos.

Comentario sobre el estado actual de

la relación entre los suquias ngäbe y

los buglé. Análisis de la función que

cumplen los suquias de cada grupo.

77

Caracterización del estilo de vida que

tenían en el pasado los ngäbe y los

buglé. Semejanzas y diferencias entre

ellos.

Registro de información sobre

personajes indígenas destacados en la

lucha entre ngäbe y buglé.

Comentario sobre la importancia de la

unión entre los ngäbe y buglé.

78

79

QUINTO AÑO: PRIMERA UNIDAD

Saberes

Criterios de evaluación
Estrategias de mediación

Saberes

relacionados con las

expresiones

artísticas

Confeccionar una chácara. Participación en una lluvia de ideas

sobre la forma en la que se elaboran

las chácaras en las casas de los

estudiantes.

Preparación de los hilos o fibras para

elaborar chácaras.

Elaboración, en forma individual, del

asiento de la chácara. Tejido de los

hilos que se van a utilizar.

Distribución de los hilos según la

variedad de colores hecha por cada

estudiante.

Finalización de la chácara. Exposición

del trajo realizado.

Confeccionar la parte de la

cabeza de un sombrero.

Observación y manipulación de un

sombrero.

Con una cinta métrica, cada

estudiante realiza la medición de su

propia cabeza.

Explicación de los pasos para realizar

el sombrero.

Costura, en espiral, de la parte de la

cabeza de un sombrero. Continuación

de la costura del sombrero, en forma

de espiral.

Práctica de la confección de la parte de

la cabeza de un sombrero, hasta lograr

80

hacerlo de acuerdo con lo indicado por

el docente.

Preparar la materia prima
para elaborar sombreros y
chácaras

Manipulación y preparación de

materiales para elaborar artesanías.

Observación de un documental sobre

las técnicas para extraer las fibras para

hacer sombreros y chácaras.

Confección de un gráfico que resuma

el proceso.

Práctica de extracción de los

materiales, siguiendo las instrucciones

dadas por el docente.

Comentario sobre la experiencia.

Saberes

relacionados con la

provisión de

alimentos

Describir la preparación de
abonos e insecticidas
naturales

Exposición de un padre de familia

sobre la preparación de insecticidas y

abonos naturales. Registro de la

información.

Comentario acerca insecticidas y

abonos naturales preparados por sus

familias. Comparación de los

productos que se preparan.

Discusión sobre las ventajas y

desventajas que tienen los insecticidas

y abonos naturales.

Explicar la relación entre las
fases de la luna y los
procesos agrícolas

Representación gráfica de las fases de

la luna.

Elaboración de un listado de

actividades que conforman los

procesos agrícolas más comunes.

Correlación de estas actividades con la

fase lunar en que se efectúan. A partir

de estos datos, ampliar la

representación gráfica elaborada

previamente.

81

Conversatorio sobre las razones por

las cuales los procesos agrícolas se

realizan en determinada fase lunar.

Saberes

relacionados con la

conservación de los

conocimientos

ancestrales

Explicar el origen de la

semilla a partir del relato de

Ibi Nura Däguien.

Narración de la historia de la diosa de

las semillas Ibi Nura Däguien.

Ilustración de la secuencia de la

historia.

Representación de los personajes de

la historia utilizando material de

reciclaje.

Enumeración de las semillas

originarias, de acuerdo con lo que

indica el texto.

Comentario sobre el origen y las

variedades de semillas que siembran

las familias.

82

QUINTO AÑO: SEGUNDA UNIDAD

Saberes

Criterios de evaluación
Estrategias de mediación

Saberes

relacionados con las

expresiones

artísticas

Confeccionar una hamaca

de 30 ojitos

Lluvia de ideas sobre los

conocimientos en relación con los usos

de las hamacas.

Tejido de los hilos para la confección

de la hamaca.

Práctica grupal de confección de una

hamaca de 30 hilos.

Confección de una hamaca de 30 hilos

en forma individual, de acuerdo con las

instrucciones del docente.

Práctica constante del trabajo, hasta

lograr un tejido uniforme, acorde con

los criterios de calidad propios de la

cultura.

Exposición de la hamaca a los padres

de familia y docentes.

Confeccionar pulseras con

su nombre y con triángulos,

tomando en cuenta las

normas estéticas propias de

su cultura

Práctica de diseño de las pulseras en

papel.

Selección de los colores y materiales

Confección de pulseras con el nombre

de cada estudiante y con triángulos.

Exposición del trabajo a compañeros,

padres y docentes.

Describir la utilidad de

instrumentos artesanales

como: siä, batia, bilón,

bilóngrä.

Ovservación y manipulación de los

instrumentos artesanales siä, batia,

bilón, bilóngrä.

83

Enumeración de los usos de cada

instrumento. Conversatorio sobre el

uso que le da la cada artesanía en su

familia. Registro de la información en

los cuaderno.

Elaboración, en grupos, de estas

artesanías, a escala y utilizando

material de reciclaje.

Exposición de los trabajos al grupo.

Saberes

relacionados con la

provisión de

alimentos

Describir la preparación de

chicha de maíz.

Comentario sobre las variedades de

chicha que acostumbran hacer en sus

familias.

Preparación del maíz para la chicha.

Elaboración de la chicha.

Degustación del producto, siguiendo

las normas culturales de compartición

de alimentos.

Saberes

relacionados con la

conservación de los

conocimientos

ancestrales

Adquirir nociones sobre la

aplicación del Convenio 169

de la OIT en la defensa de

sus derechos.

Participación en trabajos grupales de

lectura y análisis una selección de

artículos del Convenio 169 de la OIT.

Análisis de los artículos seleccionados.

Contextualización de esos artículos,

con ejemplos de la realidad del

entorno.

Confección de un folleto que ilustre los

artículos contextualizados

previamente.

Exposición del folleto a las familias de

la comunidad.

84

Explicar la forma tradicional

de escoger pareja.

Conversatorio con personas mayores

de la comunidad sobre la forma en que

antiguamente se escogía pareja.

Audición de explicaciones de hombres

y mujeres mayores sobre las ventajas

y desventajas de la antigua forma de

escoger pareja.

Explicación del origen de la práctica de

“compadrear”.

Conversatorio con padres y madres de

familia sobre las formas actuales de

escoger pareja y sus ventajas y

desventajas.

Identificación de elementos simbólicos

en la práctica de “compadrear”.

Análisis de los cambios culturales

relacionados con la escogencia de

pareja.

Explicar el origen de los

pueblos ngäbe y buglé, de

acuerdo con la tradición

oral.

Audición de relatos sobre el origen de

los pueblos ngäbe – buglé.

Reconstrucción de la historia del

origen de estos pueblos, a partir de los

elementos comunes en los relatos

escuchados.

Identificación de semejanzas y

diferencias entre los pueblos ngäbe y

buglé.

Explicación del simbolismo de los

cuatro puntos cardinales.

Dramatización de la convivencia entre

ambos pueblos.

85

Explicar la historia y

significado del fuego, a partir

de la tradición cultural

ngäbe-buglé.

Acercamiento a un fogón, bajo la

supervisión de los docentes.

Comentario de las sensaciones que

provoca la cercanía al fuego.

Lluvia de ideas sobre las asociaciones

de ideas que hace el estudiantado con

la palabra “fuego”.

Narración de la historia del origen del

fuego, a partir del trueno.

Dramatización de la historia

Representación del trueno mediante

dibujos.

Explicación del significado y del

simbolismo del fuego en la tradición

cultural ngäbe-buglé.

86

QUINTO AÑO: TERCERA UNIDAD

Saberes

Criterios de evaluación
Estrategias de mediación

Saberes

relacionados con las

expresiones

artísticas

Decorar piezas de tela con

triángulos.

Participación en lecturas guiadas

sobre la historia del vestido.

Escogencia de piezas de tela para

decorarlas con triángulos de colores.

Recorte manual de piezas de tela y de

los triángulos con que se van a

decorar.

Formación y costura de los triángulos

sobre las piezas de tela.

Comentario sobre la experiencia

obtenida mediante la realización de

esta tarea y sobre las habilidades y

conocimientos que se requirieron para

hacerla.

Exposición de las piezas de tela

decoradas por el estudiantado.

Confeccionar una batea. Identificación de árboles que se

pueden usar para hacer bateas.

Explicación de los cuidados que se

deben tener a la hora de confeccionar

la batea.

Selección y preparación de los

materiales.

Confección grupal de una batea.

Revisión de los aspectos que se deben

mejorar.

87

Confección individual de una pequeña

batea.

Exposición del trabajo a los

compañeros y docentes.

Confeccionar un canasto. Recopilación de historias relacionadas

con los canastos. Comentario sobre

los usos del canasto en las familias de

la comunidad.

Observación y manipulación de

canastos de diferentes formas y

tamaños y de tipos de bejucos que se

usan para hacer canastos.

Observación de un video sobre la

preparación de los bejucos para hacer

canastos.

Observación de la forma en que se

hace un canasto.

Confección grupal de un canasto.

Revisión del canasto por parte de los

compañeros y maestros.

Confección individual de un pequeño

canasto.

Análisis de elementos simbólicos

presentes en el canasto.

Saberes

relacionados con la

conservación de los

conocimientos

ancestrales

Recrear la historia del

vestido ngäbe – buglé.

Dramatización sobre la historia del

vestido.

Comentario sobre las diferentes

versiones en relación con la historia del

vestido.

Recreación de los principales

acontecimientos de la historia del

vestido ngäbe-buglé, mediante una

actividad plástica.

88

Enumeración de las diferencias entre

los diseños tradicionales de los

vestidos ngäbes y los de los buglés.

Lluvia de ideas sobre el uso que se le

da al vestido en la actualidad.

Elaboración de un collage sobre

diferentes estilos de ropa que se

observan en la comunidad, a partir de

modificaciones de la vestimenta

tradicional, tanto de los hombres como

de las mujeres.

Comentario sobre los cambios

culturales asociados a la vestimenta

tradicional de los ngäbe-buglé.

Explicar la importancia de

los dos mundos espirituales:

Kä Nague y Kä Tibien.

Lectura de relatos sobre Kä Nague.

Explicación sobre los dos mundos

espirituales: cómo son, qué hay en

cada uno de ellos.

Comentario acerca de las diferencias

entre los dos mundos.

Identificación de elementos simbólicos

de la cultura ngäbe-buglé relacionados

con los dos mundos espirituales.

Análisis de la importancia de los dos

mundos espirituales.

Describir la participación de

animales sagrados en

diversos acontecimientos de

la creación del mundo.

Enumeración de los animales que se

consideran sagrados en la cultura

ngäbe – buglé.

Explicación de las razones por las que

algunos animales -köndan, nü, mü,

ngwen, ibi, ütü, jurin – son sagrados.

Narración de la historia de estos

animales.

89

Investigación sobre el papel de estos

animales en diferentes prácticas

culturales.

Creación de un material gráfico que

explique los resultados de la

investigación.

Interpretar el canto del jegui. Audición de historias sobre el canto del

jegui. Comentario sobre estas

historias.

Comentario sobre el baile del jegui:

cómo y dónde se aprendió, cómo se

difundió.

Audición del canto del jegui.

Memorización y práctica del canto.

Repaso de los diferentes pasos del

jegui.

Práctica del canto y baile del jegui.

90

91

SEXTO AÑO: PRIMERA UNIDAD

Saberes

Criterios de evaluación
Estrategias de mediación

Saberes

relacionados con las

expresiones

artísticas

Confeccionar una chácara

de varios colores, con

triángulos y figuras.

Explicación sobre los árboles de los

que se extrae la materia prima para

confeccionar chácaras, en que época y

cómo se prepara los materiales.

Enumeración de diferentes materiales

utilizados para elaborar chácaras,

como pita, cabuya y los utilizados para

teñir las fibras.

Observación de un video sobre el

proceso de elaboración de una

chácara.

Demostración del procedimiento para

hacer triángulos y figuras en las

chácaras.

Confección grupal de una chácara de

varios colores, decorada con

triángulos y figuras. Revisión de los

acabados de la chácara

confeccionada.

Realización, en forma individual, de

una chácara similar a la anterior.

Comentario de la experiencia.

Elaborar un sombrero. Repaso del proceso de extracción de

los materiales y de elaboración de las

trenzas.

Comentario sobre aspectos de este

proceso: cuánto tarda, quiénes

92

participan, en qué época se realiza,

cómo se extraen y fijan los colores.

Elaboración grupal de un sombrero,

aplicando los conocimientos previos.

Revisión del trabajo por parte de los

compañeros y docentes.

Confección individual de un sombrero,

siguiendo las indicaciones del docente.

Saberes

relacionados con la

conservación de los

conocimientos

ancestrales

Explicar el simbolismo de la

historia de la primera casa

construida en el mundo.

Lectura del relato “La primera casa

construida en el mundo”. Ilustración de

la historia. Análisis de las ilustraciones

realizadas por los compañeros.

Elaboración de una línea de tiempo a

partir de este relato.

Comentario sobre el diseño de las

viviendas a partir de lo narrado: cómo

se aprendieron a construir las casas y

a preparar los materiales, por qué

antes las viviendas se hacían

redondas, dónde se aprendieron a

hacer cuadradas.

Lluvia de ideas sobre elementos

simbólicos presentes en el relato “La

primera casa construida en el mundo”.

Análisis del simbolismo de estos

elementos.

93

Saberes

relacionados con la

promoción de la

salud

Describir acciones que se
pueden realizar para
prevenir accidentes en el
hogar.

Dramatización de acciones que se

pueden realizar para evitar accidentes

en el hogar.

Elaboración de un listado de acciones

preventivas de accidentes en el hogar.

Comentario sobre la forma en que las

familias antiguamente prevenían

accidentes en el hogar.

SEXTO AÑO: SEGUNDA UNIDAD

Saberes

Criterios de evaluación
Estrategias de mediación

Saberes

relacionadas con las

expresiones

artísticas

Confeccionar una hamaca

de colores.

Confección individual de una hamaca

de colores. Exposición de las

hamacas.

Investigación sobre diferentes

materiales que se pueden utilizar para

confeccionar una hamaca.

Conversatorio sobre la importancia de

las hamacas en la vida familiar y sobre

la forma de cuidarlas.

Participación en una exposición sobre

las hamacas, en la que se divulgue el

proceso de extracción de los

materiales, técnicas de confección,

mantenimiento y cuido, usos y normas

de utilización.

Ejecutar el baile del jegui

con todos los pasos.

Exposición de la historia del baile y el

canto del jegui.

94

Repaso de los pasos del baile. Repaso

de la coreografía.

Práctica del baile del jegui con todos

los pasos. Ensamble del baile y el

canto del jegui. Presentación del baile

y el canto a los padres de familia y a la

comunidad en general.

Saberes

relacionados con la

promoción de la

salud

Adquirir nociones sobre las

técnicas tradicionales de

planificación familiar.

Conversatorio con personas mayores

sobre las formas tradicionales de

planificación familiar. Discusión sobre

la importancia de la planificación

familiar.

Comentario sobre los cuidados que se

debe tener para la planificación en la

familia ngäbe – buglé y sobre los

cambios culturales que se han venido

dando sobre este tema.

Describir la utilización de

plantas medicinales durante

el parto.

Investigación sobre el uso de plantas

medicinales en el parto.

Confección de un inventario sobre las

plantas medicinales que comúnmente

se utilizan en el parto. Descripción de

su preparación y uso.

Observación y manipulación de las

plantas incluidas en el inventario.

Comentario sobre el uso de plantas

medicinales en la atención del parto

por parte de las familias del

estudiantado.

Describir los cuidados que

debe tener una mujer

durante el embarazo.

Lluvia de ideas sobre los cuidados que

deben tener las mujeres cuando están

embarazadas.

Elaboración de un listado de dietas y

otras prácticas culturales que siguen

las mujeres embarazadas y sus

95

parejas. Explicación de las razones

que justifican el seguimiento de esas

dietas.

Enumeración de las plantas

medicinales que frecuentemente

utilizan las mujeres durante el

embarazo.

Comentario sobre las formas de cuidar

a una mujer embarazada, según la

tradición cultural ngäbe-buglé.

Saberes

relacionados con la

conservación de los

conocimientos

ancesrales

Explicar el protagonismo del

cacique Jirondai en la

guerra entre misquitos y

ngäbes.

Lectura de textos referentes a las

guerras entre misquitos y el pueblo

ngäbe – buglé. Resumen de la

información disponible.

Creación de una línea de tiempo sobre

estos acontecimientos.

Caracterización del cacique Jirondai.

Descripción de sus luchas en favor del

pueblo indígena, su importancia y su

legado.

Exposición de los conocimientos

previos que tienen los estudiantes

sobre este tema. Narración de relatos

relacionados con la guerra contra los

misquitos.

Enumeración de otros líderes

destacados en la guerra entre el

pueblo ngäbe-buglé y los misquitos.

Participación en una mesa redonda

sobre las causas y consecuencias de

esta guerra.

96

Explicar el simbolismo de

las ceremonias fúnebres.

Descripción de las ceremonias

fúnebres. Elaboración de un listado de

los rituales que se deben seguir antes,

durante y después de un funeral.

Comentario sobre la importancia de la

dieta que se debe seguir durante las

ceremonias fúnebres.

Análisis del simbolismo presente en

los rituales fúnebres.

Ilustración, mediante carteles, de las

dietas que se debe seguir la familia

doliente durante los 8 días posteriores

al fallecimiento de un familiar.

Saberes

relacionados con la

provisión de

alimentos

Describir la preparación de

comidas tradicionales.

Caracterización de la alimentación

tradicional. Comentario de su

importancia.

Enumeración de las comidas

tradicionales de consumo usual en las

familias de la comunidad.

Descripción de los cuidados se deben

tener para preparar adecuadamente

los alimentos tradicionales.

Preparación de una comida tradicional.

Análisis de su valor nutricional.

Degustación en el aula, siguiendo las

normas culturales de compartición de

alimentos.

Exposición de comidas tradicionales

de consumo habitual en la comunidad.

.

97

SEXTO AÑO: TERCERA UNIDAD

Saberes

Criterios de evaluación
Estrategias de mediación

Saberes

relacionados con

las expresiones

artísticas

Confeccionar un vestido

pequeño completo.

Repaso de la historia del vestido

ngäbe.

Mediante un trabajo grupal, el

estudiantado corta piezas de tela de su

color favorito.

Elaboración de un pequeño vestido,

uniendo paso por paso todas las

piezas.

Revisión del trabajo por parte de los

compañeros y docentes.

Autoevaluación del trabajo realizado y

valoración de los vestidos

confeccionados por los compañeros.

Confeccionar un cabo de

hacha.

Enumeración de los usos del hacha en

los hogares.

Observación y manipulación de un

cabo de hacha.

Trabajo grupal de preparación de la

madera para hacer cabos de hacha.

Selección de las medidas que tendrá el

cabo de hacha. Medición y

preparación de la madera.

Confección de un cabo de hacha.

Revisión del trabajo realizado.

98

Saberes

relacionados con

la conservación

de los

conocimientos

ancestrales

Describir la importancia de

los lugares sagrados en la

espiritualidad del pueblo

ngäbe – buglé.

Enumeración de lugares sagrados

para el pueblo ngäbe – buglé.

Ubicación de esos lugares en un

mapa. Explicación de las razones por

las cuales se consideran sagrados.

Caracterización de los sitios.

Audición de la historia de esos lugares.

Caracterización de los sitios.

Discusión sobre la importancia de

estos lugares para la vivencia de la

espiritualidad del pueblo ngäbe-buglé.

Explicar los motivos por los

que se realiza la toma de

cacao.

Elaboración de un listado de las

diferentes variedades de cacao y los

diversos nombres con que se les

conoce.

Enumeración de acontecimientos en

los que se realiza la toma del cacao.

Discusión sobre los motivos por los

que se toma cacao en esos eventos.

Preparación de una toma de cacao:

organización, tueste, molienda y

cocción del cacao.

Realización de una toma de cacao con

los compañeros y docentes.

Identificación de elementos simbólicos

presentes en la toma de cacao.

Análisis del valor simbólico de los

elementos identificados previamente.

Saberes

relacionados con

la promoción de

la salud

Describir la preparación de

plantas medicinales de uso

común.

Elaboración de un registro de las

plantas medicinales de uso común,

conocidas por el estudiantado y sus

familias.

99

Búsqueda de información sobre las

plantas registradas. Resumen y

registro de la información hallada.

Indagación sobre la forma de preparar

algunas de las plantas medicinales de

uso más común.

Creación de un folleto electrónico que

contenga información sobre los

principios de la herbolaria propia de la

cultura, plantas medicinales de uso

común, su preparación y usos.

Discusión sobre los aportes del pueblo

ngäbe-buglé al conocimiento de la

herbolaria.

Saberes

relacionados con

la provisión de

alimentos

Describir la preparación del

bollo de maíz.

Comentario sobre la importancia que

se le da al maíz, como comida

tradicional.

Comentario sobre el valor simbólico

del maíz en la tradición cultural ngäbe-

buglé.

Enumeración de recetas preparadas a

partir de maíz.

Preparación de bollos de maíz.

Registro de la receta en el cuaderno.

Degustación de los bollos, siguiendo

las normas de compartición de

alimentos.

100

101

Bibliografía

Consejo Superior de Educación. (2008). El centro educativo de calidad como eje de

la educación costarricense. San José, C. R.: Litografía e imprenta Universal.

Consejo Superior de Educación. (2017). Acuerdo 02-64. Política educativa “La

persona, centro del proceso educativo y sujeto trasformador de la sociedad”.

Costa Rica, G. d. (1949). Constitución Política de Costa Rica. San José, Costa Rica.

Costa Rica, G. d. (1990). Ley N° 7184. Convención de Derechos del Niño.

Costa Rica, G. d. (1992). Ley N° 7316. Convenio 169 de la OIT.

Costa Rica, G. d. (2013). Decreto 37801-MEP.

Costa Rica, G. d. (2015). Ley N°9305. Reforma al Artículo 1 de la Constitución

Política de la República de Costa Rica.

Costa Rica, G. d. (2015). Plan Nacional de Desarrollo Alberto Cañas Escalante. San

José, Costa Rica.

Flores J, Castillo R, Jiménez N. 2014. Desarrollo de funciones ejecutivas, de la

niñez a la adolescencia. Anales de Psicología. Vol. 30 mayo. España:

Universidad de Murcia.

Ministerio de Educación Pública. (1994). La política educativa hacia el siglo XXI.

San José, Costa Rica.

Ministerio de Educación Pública. (2015). Educación para una nueva ciudadanía,

orientaciones estratégicas 2015-2018. San José, Costa Rica.

ONU. 2007. Declaración de las Naciones Unidas sobre los derechos de los pueblos

indígenas.

Pedrol Tugrí, Adela. (2004). Ja di gabare däguientre ngäbe kwe. San José, Costa

Rica: Fundación TUVA.

Rodríguez, Ofelia y otros. (2001). Historias de los tiempos antiguos: territorios

indígenas ngäbe de Costa Rica. San José, Costa Rica: Fundación TUVA.

UNESCO. 2001. Declaración Universal de la UNESCO sobre diversidad cultural.

102

UNESCO. 2005. Convención sobre protección y promoción de la diversidad en las

expresiones culturales.

Zúñiga Muñoz, Xinia. (2014). La lucha por la cedulación del pueblo ngäbe en Costa

Rica: alcances y significados político-culturales en la década del noventa.

San José, Costa Rica: CICDE-UNED.

103

IV. Créditos

AUTORIDADES MINISTERIALES

Sonia Marta Mora Escalante.

Ministra de Educación.

Alicia Vargas Porras.

Viceministra Académica.

Rosa Carranza Rojas.

Directora, Dirección de Desarrollo Curricular.

José Víctor Estrada Torres

Jefe, Departamento de Educación Intercultural.

Comisión Redactora 2016 - 2018

 Ito (Antonio Andrade García)

 Beligo (Apolonia Bejarano Bejarano)

 Choli (Félix Santos Rodríguez)

 Niti (Fernando Mendoza Palacios)

 Chego (Gerardo Andrade Santos)

 Chema (Gustavino Montezuma Palacios)

 Chuito (José Ángel Moreno Bejarano)

 Tigänchi (Martín Bejarano Bejarano)

 Jeti (Mayra Bejarano Atencio)

 Buche (Monireh Atencio Rodríguez)

 Lin (Xinia Degracia Atencio)

 Carmen Rojas Chaves (coordinadora)

Ilustración de la portada y contraportada: Beligo (Apolonia Bejarano Bejarano)

104

105

