

DVD 12
NÓMADAS PUERTO GALILEA
4 videos participativos en Puerto Galilea, provincia de Condorcanqui de la región Amazonas (frontera Perú, Colombia, Ecuador) presentan-
do características y cambios de la vida del pueblo Wampis. Los videos fueron producidos en el proyecto Cine en las Fronteras de la Asocia-
ción Nómadas.

La situación de la mujer abordada a través de los testimonios de 3 mujeres de distintas
edades, en la comunidad de Puerto Galilea.

Duración: 13'23''

Pista Titulo/localidad Sinopsis

1

Padre e hija cuentan sus historias y brindan un ejemplo de cómo son las relaciones entre
padres e hijos.

Duración: 16'

Ñuwa Aiña Participativo
Perú, Colombia,
Ecuador

2

El tío Manuel lleva a los realizadores a una excursión de caza en el monte, en la que les
enseña la actividad y cuenta historias.

Duración: 9'48''

¿Y por qué viene?
Participativo
Perú, Colombia,
Ecuador

3

Una mujer cuenta su vida junto a su marido y su hermana y segunda esposa del mismo,
como ejemplo de la práctica de la poligamia en la zona, comentada luego por otros
pobladores. Duración: 10'

Eakmau
Participativo
Perú, Colombia,
Ecuador

4

Ciclos
de la EBR

El velo de Yankur
Participativo
Perú, Colombia,
Ecuador

Del V al VII

Del lV a VII

Del IV al VII

VII

CONTENIDO DE ESTE DVD:

79

ACTIVIDADES PREVIAS A LA VISUALIZACIÓN

1. Saberes previos: Pídeles a tus estudiantes que se
imaginen cómo es la vida de las mujeres entre los
wampis, un pueblo indígena de la región Amazonas,
en la cuenca del río Santiago, cerca de la frontera con
Ecuador y Colombia (responsabilidades diarias,
expectativas, matrimonio, etc.); que lo escriban en
una hoja. Luego, que compartan y comenten lo que
han escrito.

ACTIVIDADES DURANTE LA VISUALIZACIÓN

1. Diles a tus estudiantes que durante el visionado,
presten atención en las diferencias entre las vidas
de las tres mujeres wampis que aparecen en el
video.

ACTIVIDADES POSTERIORES A LA VISUALIZACIÓN

Diálogo: Promueve un diálogo entre tus
estudiantes a partir de las siguientes
preguntas: ¿En qué se diferencian la
imagen de las mujeres wampis que tenías
antes de ver el video de la que tienes
ahora?; ¿Qué te ha parecido la historia de
la mujer mayor?; ¿Qué piensas de la
forma en que su madre la casó?; ¿Y como
hombres?; ¿Qué opinan sobre la expe-
riencia de la mujer joven que trabaja en la
Municipalidad?; ¿Cuánto observas que ha
cambiado la vida de las mujeres wampis?;
¿Cómo crees que han sido posibles esos
cambios?; ¿Qué ventajas o desventajas
les han traído?

PISTA 1
PRIMARIA

SECUNDARIA

Propósito de la actividad pedagógica: Reflexionar sobre las relaciones tradicionales de género y sus cambios en el pueblo
Wampis. / CICLOS: V, VI y VII

ÑUWA AIÑA 90 minutos

DISCO 12 80

ACTIVIDADES PREVIAS A LA VISUALIZACIÓN

1. Saberes previos: Pídele a tus estudiantes que te
cuenten cómo creen o saben que es la vida de aque-
llos/as niños/as que viven sin su padre. Fomenta un
diálogo alrededor.

1. Saberes previos: Pídeles a tus estudiantes que
escriban una carta que dirige un hijo o una hija a un
padre ausente que no conoce. Luego, que intercam-
bien, en pareja, las cartas y las lean. Luego, genera un
diálogo alrededor de sus impresiones sobre las cartas
escritas.

ACTIVIDADES DURANTE LA VISUALIZACIÓN

1. Dile a tus estudiantes que estén atentos a hallar si
existe relación o no, entre la historia de la adoles-
cente y la historia del señor. Puedes detener el video
antes del desenlace y preguntarles.

ACTIVIDADES POSTERIORES A LA VISUALIZACIÓN

1. Diálogo: ¿Cómo se han sentido con las
dos historias del video?; ¿Es común que
los padres abandonen a sus hijos?, ¿Por
qué crees?; ¿Cómo se siente una niña o
un niño que es abandonado por su
padre?; ¿Cómo crees que se siente el
padre?; ¿Qué dicen los dos personajes
del video sobre esto?; ¿Pueden explicar
cómo puede alguien repetir la historia de
algo malo que le hicieron a él mismo?

2. Producción de textos: Dile a tus
estudiantes que escriban una carta al
señor del video acerca de lo que piensan
de su comportamiento con su hija, con
recomendaciones. Luego, que escojan
una de las cartas en cada grupo y que las
lean para todo el salón.

PISTA 2
PRIMARIA

SECUNDARIA

Propósito de la actividad pedagógica: Reflexionar sobre el vínculo entre las(os) hijas(os) y su padre / CICLOS: V, VI y VII

¿POR QUÉ VIENE? 90 minutos

DISCO 12 181

ACTIVIDADES PREVIAS A LA VISUALIZACIÓN

1. Saberes previos: Dile a tus estudiantes que dibujen
a un hombre wampis cazando. Luego haz que
compartan sus dibujos y pregúntales acerca de sus
caracterizaciones de la caza.

ACTIVIDADES DURANTE LA VISUALIZACIÓN

1. Pide a las chicas y los chicos que presten atención
a aspectos novedosos que encuentren sobre la caza
y que no habían imaginado antes.

ACTIVIDADES POSTERIORES A LA VISUALIZACIÓN

1. Diálogo: Conversa con tus estudiantes
sobre el video: ¿De qué pueblo indígena
son los personajes?; ¿Qué te parece su
idioma?; ¿Cómo te suena?; ¿Qué cosas
novedosas sobre la caza has aprendido?;
¿Qué plantas consumen para cazar y para
qué les sirven?; ¿Se sintieron frustrados
por no haber cazado nada?; ¿Por qué
antes se podía cazar en un solo día y en la
actualidad se requiere de una semana?

PISTA 3
PRIMARIA

SECUNDARIA

Propósito de la actividad pedagógica: Conocer algunos aspectos de la caza en el pueblo wampis. / CICLO: V, VI, VII

EAKMAU, CAZADOR 60 minutos

DISCO 12 182

ACTIVIDADES PREVIAS A LA VISUALIZACIÓN

1. Saberes previos: Genera un diálogo alrededor de las
siguientes preguntas: ¿Conoces de países o pueblos
donde sea posible que un hombre tenga más de una
esposa?, ¿Cuál(es)?; ¿Qué opinas de este tipo de
matrimonios?, ¿Por qué?; ¿En el Perú también hay
hombres que tienen varias parejas a la vez?, ¿cómo
así?, ¿Sería mejor que fuera legal que a escondidas?;
¿Qué pensarías si la situación fuera a la inversa, que
las mujeres tienen varias parejas a la vez?

ACTIVIDADES DURANTE LA VISUALIZACIÓN

1. Pide a las chicas y los chicos que presten atención
a cómo se sienten las mujeres en una situación de
poligamia

ACTIVIDADES POSTERIORES A LA VISUALIZACIÓN

1. Producción de textos: Escribe un correo
electrónico a un amigo que te ha contado
que se va a casar con tres mujeres. Dale tu
opinión al respecto según lo que tú piensas.
Preséntales las posibles ventajas y desven-
tajas de tener varias mujeres a la vez.

2. Diálogo: Luego que compartan sus
correos en un grupo de cinco, deben
escoger uno de ellos que se leerá en voz
alta. Promueve una discusión entre tus
estudiantes.

3. Tarea: Déjales de tarea que escriban un
texto, imaginándose que su esposa o
esposo tiene tres mujeres u hombres más,
según el caso. Deben escribir sobre cómo
se sentirían; qué problemas enfrentarían, lo
que desearían hacer.

PISTA 4
PRIMARIA

SECUNDARIA

Propósito de la actividad pedagógica: Analizar las prácticas poligámicas en la sociedad wampis. / CICLO: VII

EL VELO DE YANKUR 90 MINUTOS

DISCO 12 183

DVD 13
SHIPIBO, LA PELÍCULA DE NUESTRA MEMORIA - FERNANDO VALDIVIA Y THE FIELD MUSEUM
Resumen general: El documental que hizo Tschopik Jr. por los años cincuenta en el Ucayali sobre el pueblo shipibo es mostrado a los actua-
les shipibos del siglo XXI, más de sesenta años después. Sorprendidos, los shipibo redescubren el pasado próximo de su cultura y cómo se
ha transformado.

En 1953 el antropólogo Harry Tschopik Jr. recorrió con su cámara los pueblos Shipibo
de la Amazonia peruana y filmó la película "Los Hombres de la Montaña”. Después de
varias generaciones, un equipo del Museo Field visitó la cuenca del rio Ucayali para
proyectar la película de Tschopik y recoger los testimonios de los Shipibo.

Pista Titulo/localidad Sinopsis

1

Duración: 52'

Shipibo: La película de
nuestra memoria
Documental, 2010
Fernando Valdivia
Gómez y J. Claire
Odland (The Field
Museum)

Ciclos
de la EBR

VI y VII

CONTENIDO DE ESTE DVD:

84

ACTIVIDADES PREVIAS A LA VISUALIZACIÓN

1. Exposición dialogada: Explícales a tus estudiantes
sobre qué trata el video de acuerdo al resumen general.
Luego, desarrolla una breve exposición sobre el pueblo
shipibo (ubicación, población, costumbres, creaciones,
etc.), recogiendo, primero, lo que tus estudiantes cono-
cen de él.

2. Mural: Forma grupos de cinco o siete estudiantes y
pídeles que dibujen los cinco cambios más importantes
que se imaginan que han experimentado las comunida-
des shipibo en los últimos cincuenta años. Luego que
los compartan con toda la clase, explicando por qué
eligieron esos cambios y cómo creen que han ocurrido.

ACTIVIDADES POSTERIORES A LA VISUALIZACIÓN i

PISTA 1
PRIMARIA

SECUNDARIA

Propósito de la actividad pedagógica: Reflexionar sobre los cambios que se han producido en la cultura de los shipibo. /
CICLOS: VI y VII

SHIPIBO: LA PELÍCULA DE NUESTRA MEMORIA - PRIMERA SESIÓN 90 minutos

ACTIVIDADES DURANTE LA VISUALIZACIÓN

1. Diles a tus estudiantes que durante el visionado,
pongan atención a lo que les ha impresionado a los
shipibo sobre el documental que han visto sobre la
vida en sus comunidades hace 50 años. Presten
atención a sus miradas, a sus emociones, a sus
palabras cuando comentan la película.

1. Diálogo. Pídeles a tus estudiantes que,
en grupos de cinco, señalen 3 cosas que
consideran que les han impresionado
más a los shipibo sobre el video de su
pueblo y que expliquen por qué consi-
deran que se han impresionado más.
Luego, promueve un diálogo entre tus
estudiantes: ¿Qué les preocupa a los
shipibo con respecto a su futuro?; ¿Qué
cambios en el medio ambiente también
han observado?; ¿Y las/os shipibas/os
más jóvenes?; ¿Qué piensan de las
características culturales que tenía su
pueblo?

2. Cuadro comparativo. En un papelote,
diles a tus estudiantes, que hagan un
cuadro con 2 columnas. En la columna
de la derecha escribirán las característi-
cas de los shipibo de hace 50 años; y en

la columna de la izquierda, las caracterís-
ticas actuales que se observan también
en el video. Luego, discutirán en grupo a
qué creen que se deben los cambios pro
ducidos. En el salón, compartirán sus
cuadros y las explicaciones que han
formulado.

3. Tarea: Déjales a tus estudiantes como
tarea, que escriban un texto sobre cómo
será su localidad y sus vidas dentro de
cincuenta años. Sus textos, los revisarás,
los evaluarás y se los devolverás con
retroalimentación para que los corrijan.
Luego de mejorados, los guardarás como
textos de lectura en la biblioteca y los
utilizarás durante el tiempo de lectura en
el aula.

DISCO 13 185

ACTIVIDADES POSTERIORES A LA VISUALIZACIÓN ii

1. Análisis. Genera un diálogo alrededor de las siguientes
preguntas sobre la propia cultura de tus estudiantes:
¿Qué cosas son las que más cambian en la cultura con el
paso del tiempo?; ¿Cuáles son las cosas que creen que
más han cambiado en su comunidad en los últimos
cincuenta años?; ¿De dónde han venido las mayores
influencias para que se produzcan los cambios en su
localidad?; ¿Consideran que estos cambios son positi-
vos o negativos?; ¿Por qué?

2. Exposición de abuela o abuelo. Invita con anticipa-
ción a algún abuelo o abuela de tus estudiantes para
que cuente cómo era la vida en la comunidad cuando
él/ella era niño/a. Pídele que trate de contar detalles,
anécdotas; que diga qué cosas les gustaba y qué cosas
ya no les gusta de la actualidad.

Luego de la exposición del invitado o invitada, haz que
tus estudiantes les hagan preguntas. Tú también

PISTA 1
PRIMARIA

SECUNDARIA

Propósito de la actividad pedagógica: Reflexionar sobre los cambios que se han producido en su propia cultura en los
últimos cincuenta años. / CICLOS: VI y VII

SHIPIBO: LA PELÍCULA DE NUESTRA MEMORIA - SEGUNDA SESIÓN 45 minutos

puedes hacerles preguntas que ayuden a
las chicas y los chicos a comprender la
magnitud de los cambios producidos.

3. Tarea. Déjales a tus estudiantes
diferentes tareas individuales para que
hagan un periódico mural en grupo sobre
la influencia de la vida moderna y urbana
occidental en el Perú y en su localidad.

Las tareas son las siguientes:
1) Editorial sobre la influencia de la cultu-
ra occidental.
2) Artículo sobre las formas en que la
cultura occidental ingresa en nuestras
vidas.
3) Reportaje sobre las tradiciones cultu-
rales locales que están desapareciendo,
planteando alternativas para rescatar-

las/preservarlas/recuperarlas cuando lo
crean conveniente.
4) Entrevista a chicas y chicos sobre sus
opiniones respecto a estos cambios.
5) Columna de opinión sobre la tensión
entre vida moderna y tradiciones.
6) Artículo sobre preferencias musicales
de los jóvenes.
7) Artículo llamado: ¿Modernizarnos debe
significa perder nuestra cultura tradicio-
nal?

En clase, armar y exponer el periódico
mural para difundir sus contenidos en la
institución educativa.

DISCO 13 186

DVD 14
CINECITA EL CARMEN, CHINCHA
3 videos hechos participativamente en El Carmen, Chincha, Lima, en los que conocemos las tradiciones culturales y los cambios recientes
en esta comunidad afroperuana. Los videos fueron promovidos por el laboratorio de cine y video ambulante CineCita el año 2010.

Músicos de un atajo tradicional familiar (grupos de canto y danza), explican detalles de
esta antigua costumbre.

Duración: 8'33''

Pista Titulo/localidad Sinopsis

1

Pobladores adultos y niños de San Reque demuestran sus habilidades en el zapateo y
hablan del significado de mantener viva la tradición.

Duración: 5'50''

Atajos de El Carmen
El Carmen – Chincha –
Lima

2

Retrato de Mamainé, dueña del restaurante del mismo nombre. Habla de su identidad y
su emprendimiento como mujer afro peruana.

Duración: 7'

La enseñanza del
zapateo
El Carmen–Chincha–
Lima

3 La Negrita Mamainé
El Carmen – Chincha –
Lima

Ciclos
de la EBR

Del III al VII

Del III al VII

Del III al VII

CONTENIDO DE ESTE DVD:

87

ACTIVIDADES PREVIAS A LA VISUALIZACIÓN

III, IV, V CICLO
1. Saberes previos: Pídeles a tus estudiantes que te
cuenten qué fiestas religiosas conocen. Luego, pregúnta-
les qué hace la gente católica para Dios, Jesús, la virgen
o los santos en esas fiestas y qué hace la gente de las
iglesias evangélicas, u otra religión que conozcan.
Pregúntales cómo serían esas fiestas si ellas/os las
organizarían.

VI y VII CICLO
1. Saberes previos: Genera un diálogo sobre las tradicio-
nes festivas religiosas: ¿Qué formas de alabar o venerar a
Dios o lo Sagrado conocen?; ¿Están de acuerdo con
formas alegres de rendir culto a Dios y a lo Sagrado?,
¿Por qué?; ¿En qué se diferencian las fiestas religiosas en
la costa, la sierra y la selva?

ACTIVIDADES DURANTE LA VISUALIZACIÓN

TODOS LOS CICLOS
1. Diles a tus estudiantes que durante el visionado,
presten especial atención a la música, las canciones, la
danza y a los instrumentos que aparecen en el video

ACTIVIDADES POSTERIORES A LA VISUALIZACIÓN

III CICLO
1. Diálogo: Genera un diálogo con tus
estudiantes a partir de las siguientes
preguntas: ¿Les gustó el video?; ¿Para
quién cantan, bailan y tocan las personas
del video?; ¿Por qué prefieren cantar, bailar
y tocar en el atajo en vez de rezar tranquilos
o hacer sólo una procesión?; ¿Se parecen
estas fiestas a las de tu pueblo?; ¿En qué?

IV y V CICLOS
1. Diálogo: Genera un diálogo a partir de la
siguiente pregunta: ¿Cómo harían para
adorar a Dios, según sus creencias, si de
pronto estuviera prohibido bajo pena de
muerte? Al final, coméntales que así les
prohibían sus religiones a las personas que
eran traídas de África para esclavizarlas.
 2. Rap: Indícales a tus estudiantes que, en
grupos de cinco, inventen un rap religioso
para su santo o divinidad favorito/a.

PISTA 1
PRIMARIA

SECUNDARIA

Propósito de la actividad pedagógica: Conocer y analizar la fiesta, sus danzas, música y costumbres, como ritual religioso.
/ CICLOS: III IV, V, VI y VII

ATAJOS DE EL CARMEN 90 minutos

VI y VII CICLOS
1. Diálogo: Genera un diálogo con tus
estudiantes a partir de la siguiente pregunta:
¿Cuáles son los aspectos positivos de estas
fiestas religiosas?
2. Improvisación musical: Forma grupos de
siete estudiantes y que hagan un número de
orquesta con sus voces, percusión en carpe-
tas y otras ideas.

DISCO 14 188

ACTIVIDADES PREVIAS A LA VISUALIZACIÓN

1. Saberes previos: Explícales a tus estudiantes que
van a ver un video sobre el zapateo. Pero que antes
de verlo, cada uno va a imaginar cómo se baila el
zapateo y, luego, va a bailar zapateando. Luego le
pones la música del video sin que lo vean; y todos
deben zapatear, a la vez, siguiendo el compás de la
percusión. Al terminar, pregúntales si les gustó, qué
les pareció la música y si creen que el zapateo del
video será como lo han hecho.

ACTIVIDADES DURANTE LA VISUALIZACIÓN

1. Dile a tus estudiantes que durante la proyección del
video, pongan atención en el zapateo y que, todo el
tiempo, vayan siguiendo el ritmo del zapateo con sus
pies.

ACTIVIDADES POSTERIORES A LA VISUALIZACIÓN

1. Diálogo: Promueve el diálogo alrededor
de las siguientes preguntas: ¿Les gustó el
zapateo?; ¿Creen que es difícil de apren-
derlo?, ¿Por qué?; ¿Por qué creen que se
debe aprender desde pequeño?; ¿Por qué
se dice que es mejor aprender muchas
cosas de niños?; ¿El zapateo, qué influen-
cias musicales tiene?, ¿Africana, europea,
andina?, ¿Cómo puedes reconocer la
influencia de cada tradición?

2. Zapateo: Organiza un concurso de
zapateo entre tus estudiantes. Dales diez
minutos para practicar. Luego, inicia el
concurso. El concurso tendrá una fase en
grupos de seis estudiantes, donde los
mismos chicos y chicas de cada grupo
elegirán a sus dos mejores zapateado-
res/as. Luego, la segunda etapa se realizará
entre los finalistas y todos los y las

PISTA 2
PRIMARIA

SECUNDARIA

Propósito de la actividad pedagógica: Comprender cómo una tradición pasa de generación en generación. / CICLOS: III, IV,
V, VI y VII

LA ENSEÑANZA DEL ZAPATEO 90 minutos

estudiantes votarán por el ganador o
ganadora.

3. Tarea: Deja como tarea que tus estudian-
tes reflexionen e indaguen sobre cómo
aprenden las niñas, los niños y las/os
adolescentes de su localidad las danzas
tradicionales o los bailes modernos, en caso
de que no se conserven bailes propios del
lugar.

DISCO 14 189

ACTIVIDADES PREVIAS A LA VISUALIZACIÓN

1. Saberes previos; Pídeles a tus estudiantes que
dibujen a una persona afrodescendiente en una hoja
y que debajo del dibujo produzcan un texto* sobre
ella a partir de lo que saben, piensan o sienten sobre
la gente afroperuana. Promueve un diálogo acerca de
las cosas que se dice y piensa de ella.
*Los niños y las niñas de tercer ciclo lo pueden hacer
en el nivel de escritura en el que se ubiquen.

ACTIVIDADES DURANTE LA VISUALIZACIÓN

1. Pide a las chicas y los chicos que presten atención en
el origen de la comida afroperuana y las opiniones sobre
ella. También que escuchen lo que dice la dueña del
restaurant sobre lo que piensa acerca de ser afrodescen-
diente.

ACTIVIDADES POSTERIORES A LA VISUALIZACIÓN

1. Producción de textos: Pídeles a tus
estudiantes que se imaginen que son
afrodescendientes, como la señora del
video; que piensen sobre cómo creen que
se sentirían con respecto al color de su
piel, su pelo crespo, sus rasgos físicos; que
reflexionen si se sentirían bien o no, por
qué; que piensen sobre cómo serían
tratados por la gente, qué le dirían, creen
que serían discriminados/as, cómo. Luego,
que escriban* un texto sobre lo que han
reflexionado.
*Si trabajas con niñas y los niños de tercer
ciclo, pueden hacer el ejercicio oralmente,
conducidos por ti.

2. Diálogo: Promueve un diálogo en torno
al video: ¿Qué les ha parecido la señora
del restaurante?; ¿Qué es lo que más les
ha impresionado de lo que ella ha dicho?,

PISTA 3
PRIMARIA

SECUNDARIA

Propósito de la actividad pedagógica: Reflexionar sobre la gastronomía y la experiencia afroperuana. / TODOS LOS CICLOS

LA NEGRITA MAMAINÉ 90 minutos

¿Por qué?; ¿Creen que la mayoría de gente
se siente bien con su color de piel y su
físico?, ¿Por qué?; ; ¿Has comido algún
plato de la gastronomía afroperuana ?, ¿Qué
te parece?; ¿Consideran que es verdad lo
que dijo un comensal: “la comida representa
la cultura”?; Pídeles que nombren un plato
típico de su localidad y que expliquen cómo
representa a su cultura.

3. Tarea: Deja como tarea que reflexionen
con sus familias sobre esto que se dice en el
video que “la comida representa la cultura”;
Pídeles que elijan en familia un plato típico
de su localidad y que expliquen cómo
representa a su cultura. Traer las reflexiones
de su familia a la clase en forma oral
(estudiantes de III ciclo) o escrita (estudian-
tes de IV,V, VI y VII ciclo) para compartirlas
y reflexionar al respecto.

DISCO 14 190

DVD 15
CINECITA HUANDAR, CUSCO
Resumen general: 3 videos hechos participativamente en la comunidad de Huándar, en el departamento del Cuzco. Retrata actividades
cotidianas de la población campesina quechua, recuerdos y relatos sobre su tradición y cambios. Los videos fueron promovidos por el
laboratorio de cine y video ambulante CineCita el año 2010.

Una pequeña niña de la comunidad de Huándar a 10 minutos de Pisac - Cuzco nos
cuenta la vida con su abuela Aurelia, pastora de ovejas y su día a día.

Duración: 8'58''

Pista Titulo/localidad Sinopsis

1

Historia mítica de la humanidad anterior a esta, la de los Machus, que vivían bajo la luz
de la luna, narrada por varios pobladores y el curandero del distrito de Pisac.

Duración: 8'40''

Michigcha - Pastorita

2

Entrevista al anciano abuelo Manuel Mamani Condori, con el relato de las permanencias
y cambios en Huándar.

Duración: 6'07''

Los Machus

3 El tiempo pasa, la
historia continúa

Ciclos
de la EBR

IV y V

IV y V

V y VI

CONTENIDO DE ESTE DVD:

91

ACTIVIDADES PREVIAS A LA VISUALIZACIÓN

1. Hazles a tus estudiantes las siguientes preguntas:
¿Alguna vez han tenido que cuidar o alimentar a algún
animal?; ¿Les fue fácil o difícil hacerlo?; ¿Les gustó?;
¿Alguna vez han acompañado a algún familiar a pastear
animales?; ¿Cómo fue esa experiencia? Los que no, ¿les
gustaría hacerlo alguna vez?

ACTIVIDADES DURANTE LA VISUALIZACIÓN

1. Pide a tus estudiantes que presten atención a las
actividades cotidianas que realiza la señora del video en
un día normal.

ACTIVIDADES POSTERIORES A LA VISUALIZACIÓN

1. Diálogo: Ahora, pide a las chicas y chicos
que dibujen en un pedazo de cartulina o
papel la actividad que más les gustó entre
todas las que realiza la abuelita. Luego,
fomenta el diálogo entre todas y todos:
¿Qué actividad dibujaste?; ¿Por qué
escogiste esa actividad?; ¿Se parecen a las
actividades que tú realizas en un día
normal?; ¿Se parecen a las actividades que
tú has visto realizar a algún abuelito/a u
otro familiar tuyo?

PISTA 1
PRIMARIA

SECUNDARIA

Propósito de la actividad pedagógica: Aproximarse y reflexionar sobre la vida cotidiana de una señora campesina de la
sierra sur del Perú. / CICLOS: IV y V

PASTORITA 45 minutos

DISCO 15 192

ACTIVIDADES PREVIAS A LA VISUALIZACIÓN

 1. Dile a tus estudiantes que van a ver un video sobre los
Machus. Pregúntales si saben qué es un Machu. Si no,
invítalos a que adivinen: ¿qué creen que es un Machu?
Que cada uno se acerque a la pizarra y escriba su
respuesta

ACTIVIDADES DURANTE LA VISUALIZACIÓN

1. Dile a tus estudiantes que presten atención al video
para que puedan responder lo siguiente: ¿Quiénes son
los machus?; ¿Cuándo se los puede ver?

ACTIVIDADES POSTERIORES A LA VISUALIZACIÓN

1. Diálogo: Ahora, fomenta el diálogo entre
todas y todos mediante las siguientes
preguntas: De acuerdo a lo que cuentan los
pobladores, ¿Quiénes son los machus?, ¿en
qué momentos aparecen?; ¿Qué pasa
cuando entras en contacto con ellos?; En el
video, ¿qué personaje puede curar lo que el
machu ocasiona?; ¿Habías escuchado
hablar antes del curandero?; ¿Hay un curan-
dero en tu comunidad?; ¿Qué hace el curan-
dero?; ¿Para qué es bueno?

2. Dibujo: Pídeles a tus estudiantes que
dibujen y coloreen en una hoja de papel a
un machu, a partir de cómo cada una/o se
imagina que es. Al final de la clase, compa-
ren los diferentes machus que cada una/o
ha dibujado.

PISTA 2
PRIMARIA

SECUNDARIA

Propósito de la actividad pedagógica: Acercarse a la cosmovisión de una comunidad andina a través de las historias en
torno a la existencia mítica de los “Machus” / CICLOS: IV y V

LOS MACHUS 45 minutos

DISCO 15 193

ACTIVIDADES PREVIAS A LA VISUALIZACIÓN

 1. Saberes previos. Pregúntales a tus estudiantes cómo
creen que es la vida de un abuelito campesino de la
sierra peruana (actividades, problemas o dificultades,
¿cultivan sus tierras?)

ACTIVIDADES DURANTE LA VISUALIZACIÓN

1. Pide a tus estudiantes que presten atención a las
dificultades que el señor del video cuenta que tiene
para cultivar sus tierras.

ACTIVIDADES POSTERIORES A LA VISUALIZACIÓN

1. Diálogo. De acuerdo al abuelito, ¿qué
cosas han cambiado en su vida?; ¿Cómo
era su casa antes?; ¿Cómo traían agua
antes?; ¿Qué dificultades tiene el abuelito
para cultivar sus tierras?; ¿Cuál es la causa
de esos problemas? Compáralos con los
problemas que hay en vuestra comunidad
y en sus propias vidas.

2. Tarea. Pide a tus estudiantes que para la
siguiente clase pregunten a su abuelito/a
cuáles son los cambios más importantes
que han vivido desde que ellos eran
pequeños, y si era mejor antes que ahora, y
porqué.

PISTA 3
PRIMARIA

SECUNDARIA

Propósito de la actividad pedagógica: Aproximarse a la vida cotidiana de un anciano campesino de la sierra sur del Perú.
/ CICLOS: V y VI

EL TIEMPO PASA, LA HISTORIA CONTINÚA 45 minutos

DISCO 15 194

DVD 16
WAMAN WASI SACHAVIDEOS
Resumen general: 3 videos realizados participativamente con comunidades nativas kichwa lamistas, del norte de la Amazonía peruana en
Lamas, región San Martín. Los videos han sido producidos por el Centro para la Biodiversidad y Espiritualidad Andino Amazónica Waman
Wasi.

Don Custodio Sangama, comunero del pueblo kichwa de Lamas, comparte sus saberes
sobre la crianza del agua, la planta medicinal pan de árbol y sus paltas

Duración: 22'

Pista Titulo/localidad Sinopsis

1

En la Amazonía Alta de los Andes del Perú, la comida la vivenciamos como una persona
que nos cría a los humanos y que nosotros también criamos.

Duración: 20'

Tukuypa Purinanchiku-
na - Saberes para la
vida

2

Desde la cosmovisión kichwa lamista el término “Purina” son caminos por donde todos
caminamos desde siempre. Estos lugares son muy sagrados y de respeto, son de todos y
para todos y nadie se siente dueño.

Duración: 35'

Tarpuypa Mikunanchi-
pa - Sembrar para
comer

3 Kawsachiypachi
Yachananchikunata -
Los caminos de
todos

Ciclos
de la EBR

V y VI

V, VI, y VII

VII

CONTENIDO DE ESTE DVD:

95

ACTIVIDADES PREVIAS A LA VISUALIZACIÓN

1. Pide a tus estudiantes que conversen sobre lo
siguiente: ¿De dónde sacan el agua que usan todos
los días? ¿Cómo consiguen los alimentos que comen
en su casa? ¿Quién se encarga de conseguirlos?
¿Creen que en una comunidad nativa de la Amazonía
pasa lo mismo?

ACTIVIDADES DURANTE LA VISUALIZACIÓN

1. Pide a tus estudiantes que presten atención a la
forma en que consiguen sus alimentos, sus medicinas
y el agua las comunidades kechua-lamas.

ACTIVIDADES POSTERIORES A LA VISUALIZACIÓN

Diálogo. Genera el diálogo y la reflexión
de todas y todos en torno a los siguientes
temas: ¿Qué es lo que más te llamó la
atención de lo que hacía don Custodio en
el video? ¿Por qué? ¿La forma en que
consiguen sus alimentos y el agua en una
comunidad kichwa lamista se parece a la
que existe en tu comunidad? ¿En tu
comunidad usan plantas medicinales?
¿Qué opinas sobre la relación que tienen
estas comunidades con la naturaleza? ¿Se
parece a la que existe en tu comunidad?
¿Te gustaría aprender algunos de los
conocimientos tradicionales que tienen
en las comunidades kichwa lamista?
¿Crees que estos conocimientos son
importantes de conservar? ¿Por qué?

PISTA 1
PRIMARIA

SECUNDARIA

Propósito de la actividad pedagógica: Aproximarse a los conocimientos y prácticas tradicionales de aprovechamiento de
los recursos naturales de las comunidades nativas kichwa lamista. / CICLOS: V y VI

TUKUYPA PURINANCHIKUNA - SABERES PARA LA VIDA 90 minutos

DISCO 16 196

ACTIVIDADES PREVIAS A LA VISUALIZACIÓN

1. Saberes previos. Pregúntales a tus estudiantes:
¿Cómo creen que vive una comunidad nativa del
norte de la Amazonía peruana? ¿A qué actividades se
dedican? ¿De dónde consiguen sus alimentos? ¿Qué
alimentos comen? ¿Qué comidas preparan? ¿Cómo
preparan sus comidas?

ACTIVIDADES DURANTE LA VISUALIZACIÓN

1. Pide a tus estudiantes que presten atención a los
diversos alimentos que consumen en las comunidades
kichwa lamista. Al finalizar el video cada una/o debe
poder describir los dos alimentos que más les llama-
ron la atención.

1. Pide a tus estudiantes que presten atención a los
diversos conocimientos que la población kichwa
lamista tiene para el manejo de la agrobiodiversidad
en sus comunidades. Al finalizar el video cada una/o
debe poder describir al menos una forma de manejo
de la agrobiodiversidad.

ACTIVIDADES POSTERIORES A LA VISUALIZACIÓN

1. Diálogo. Organiza una conversación entre
todas y todos en torno a las siguientes
preguntas: ¿Cuáles fueron los dos alimentos
de las comunidades kichwa lamista que más
te llamaron la atención? ¿Por qué? Escriban
en la pizarra o en un papelógrafo dichos
alimentos. ¿Los alimentos y las comidas de
las comunidades kichwa lamista se parecen
a las que hay en tu comunidad? ¿Por qué
crees que están tan orgullosas/os de consu-
mir todos esos alimentos? ¿Qué alimentos
de su repertorio te gustaría que formaran
parte de tu alimentación?

2. Dibujo: Pide a las chicas y chicos que
dibujen aquello que más les gustó o llamó la
atención del video. Utilicen todos los
colores que puedan.

1. Diálogo. Organiza el aula en grupos de 5
estudiantes. Pídeles que reflexionen y
conversen en torno a las siguientes pregun-

PISTA 2
PRIMARIA

SECUNDARIA

Propósito de la actividad pedagógica: Aproximarse a los conocimientos y prácticas de manejo de la agrobiodiversidad de
las comunidades nativas kichwa lamista del Perú. / CICLOS: V, VI y VII

TARPUYPA MIKUNANCHIPA - SEMBRAR PARA COMER

tas. ¿Qué conocimientos tienen los kichwa
lamista para el manejo de la agrobiodiversi-
dad? ¿Qué beneficios les trae a ellas/os
poner en práctica todos esos conocimien-
tos de manejo de la agrobiodiversidad? ¿Y
qué beneficios trae para la naturaleza y la
conservación del planeta?; ¿Están en
peligro sus formas de producción y alimen-
tación por la contaminación ambiental, la
deforestación u otros factores? ¿Qué
puede hacer el Estado para evitar que esto
ocurra? Sigue de cerca las conversaciones
de cada grupo y fomenta la participación
de todas/os.

2. Cartilla informativa: En base a la discu-
sión en clase, pide que en grupos elaboren
una cartilla informativa con información
sobre el manejo de la agrobiodiversidad de
las comunidades kichwa lamista y explican-
do por qué es importante la conservación
de dichas prácticas.

DISCO 16 197

ACTIVIDADES PREVIAS A LA VISUALIZACIÓN

 1. Pregúntale a tus estudiantes si saben qué ocurrió en
Bagua en el año 2009 o si alguna vez han escuchado de
la serie de sucesos denominada “Baguazo”. Si es así,
invítalas/os a que comenten lo que saben a todas y
todos. Complementa sus comentarios en base a una
revisión en internet sobre los eventos ocurridos en junio
del 2009 en Bagua. Luego, fomenta el diálogo e invita a
que todas/os den su opinión y expresen sus sentimien-
tos al respecto.

ACTIVIDADES DURANTE LA VISUALIZACIÓN

Dile a tus estudiantes que tomen apuntes en torno a:
¿En qué se diferencia la visión occidental de territorio
de la visión de territorio que tienen los pueblos
indígenas kichwa lamista?

ACTIVIDADES POSTERIORES A LA
VISUALIZACIÓN
1. Diálogo. Arma grupos de 5 chicas y/o
chicos, pídeles que dialoguen en torno a
las siguientes preguntas: ¿En qué se
diferencia la visión de territorio tradicional
indígena de la occidental? ¿Cuáles son las
consecuencias de la imposición de la visión
de territorio occidental sobre la produc-
ción agrícola de los pueblos indígenas?
¿Qué reflexión les suscita la situación en la
que se encuentran los pueblos indígenas
en nuestro país? Sigue con atención las
discusiones que se llevan a cabo dentro de
cada grupo.

PISTA 3
PRIMARIA

SECUNDARIA

Propósito de la actividad pedagógica: Reflexionar sobre la situación actual y los derechos de los pueblos indígenas en el
Perú, mediante la presentación del caso de los pueblos kichwa lamista de la región norte del país. / CICLO: VII

KAWSACHIYPACHI YACHANANCHIKUNATA - LOS CAMINOS DE TODOS
PRIMERA SESIÓN 90 minutos

ACTIVIDADES POSTERIORES A LA
VISUALIZACIÓN

SEGUNDA SESIÓN 45 minutos

2. Discusión grupal. Como se ha mostrado
en el video, los pueblos indígenas tienen
derechos, reconocidos internacionalmente,
a conservar y decidir sobre sus propias
formas de vida, sus comunidades, sus recur-
sos y territorios ancestrales; y es obligación
del Estado peruano garantizar el ejercicio
de estos derechos. Promueve una reflexión
en torno a: ¿Crees que estos derechos se
cumplen en el Perú? ¿Cómo lograr que se
respeten realmente sus derechos?

3. Cartilla informativa: En grupos, pídeles a
tus estudiantes que elaboren una cartilla
informativa que describa la situación actual
del pueblo kichwa de Lamas. El tríptico
debe incluir una sección final con las tareas
pendientes del Estado que han identificado
en la actividad anterior.

DISCO 16 198

DVD 17
CONVERSACIONES CON LA MADRE TIERRA – SALLQAVIDEISTAS
Resumen general: 5 videos hechos participativamente en comunidades altoandinas de la sierra central y sur del Perú. Reflejan las formas rituales
de la cosmovisión andina para relacionarse con la naturaleza, en particular la relación con los Apus y la Pachamama, así como algunas problemáti-
cas en torno al cambio climático que afecta a las comunidades. Videos participativos promovidos por InsightShare y conducidos por Rodrigo
Otero y Maja Tillmann, de Cuyay Wasi.

Videógrafos quechuas (Sallqavideistas) de las comunidades de Karhui (Cusco), docu-
mentaron los cambios estacionales, el granizo, el derretimiento de glaciares y otras
amenazas a su cultura, medios de subsistencia y paisajes

Duración: 12’30’’

Pista Titulo/localidad Sinopsis
1

Videógrafos quechuas (Sallqavideistas) de las comunidades de Cochas Grande (Junín),
documentaron los cambios estacionales y otras amenazas a su cultura, medios de
subsistencia y paisajes.

Duración: 13'

Conversaciones con la
Madre Tierra en Karhui,
Cusco

2

Videógrafos quechuas (Sallqavideistas) de las comunidades de Lircay (Huancavelica),
documentaron los cambios estacionales y otras amenazas a su cultura, medios de
subsistencia y paisajes

Duración: 9'

2. Conversaciones con
la Madre Tierra en
Cochas Grande, Junín

3 3. Conversaciones
con la Madre Tierra
en Lircay, Huancave-
lica

Ciclos
de la EBR
VI y VII

VI y VII

VI y VII

Angélica, chamán local de Cochas Grande (Junín), demuestra los ritos tradicionales de
reverencia y cuidado a la montaña sagrada (Apu).

Duración: 23'

4 4. Visita Ritual al
Apu Huaytapallana V, VI y VII

Los Apus son los guardianes del clima y la fuente de toda el agua pura. El vídeo de los
Sallqavideistas promueve los rituales tradicionales a la Madre Tierra

Duración: 11'

5 5. Conversaciones
con los Apus Locales VI

CONTENIDO DE ESTE DVD:

99

ACTIVIDADES PREVIAS A LA VISUALIZACIÓN

1. Discute con tus estudiantes en torno a las preguntas
que se presentan a continuación. Fomenta el diálogo
entre todas y todos: ¿Sabes lo que es la Pachamama?
¿En tu localidad se realizan pagos o agradecimientos
a la Pachamama? ¿Cómo son? Si nunca los has visto,
¿cómo te imaginas que son? ¿Crees que son impor-
tantes estos rituales? ¿Por qué?

ACTIVIDADES DURANTE LA VISUALIZACIÓN

1. Pide a las chicas y chicos que presten atención
durante la proyección de los videos a los problemas
climáticos y de producción que afectan actualmente a
las comunidades altoandinas.

ACTIVIDADES POSTERIORES A LA VISUALIZACIÓN

1. Diálogo. Fomenta el diálogo y la discu-
sión de todas y todos en torno a las
preguntas que se presentan a continua-
ción: ¿Qué problemas afrontan actualmen-
te las comunidades altoandinas del video?
¿De qué forma las afectan? ¿En tu localidad
existen estos problemas? ¿Cómo los
afectan a ustedes? Elaboren una lista en la
pizarra de las causas que se mencionan en
el video que originan estos problemas.
Luego, dialoguen y reflexionen sobre las
causas mencionadas. En el video, ¿qué se
dice sobre calentamiento global o cambio
climático y la menor preocupación de la
población por la Pachamama?; ¿Crees que
están relacionadas ambas causas? Ahora,
reflexionen en torno a las soluciones que se
plantean: ¿Qué soluciones se plantean en el
video?; ¿Cuán importante es retomar la
buena relación con la Pachamama?; De
acuerdo al video, ¿cómo se puede mejorar
la relación con la Pachamama?

PISTAS 1, 2 y 3
PRIMARIA

SECUNDARIA

Propósito de la actividad pedagógica: Conocer los problemas climáticos y de producción que afrontan las comunidades
altoandinas y sus formas rituales de relacionarse con la naturaleza. / CICLOS: VI y VII

CONVERSACIONES CON LA MADRE TIERRA

2. Piensa en tu localidad. Ahora, plantea a tus
estudiantes la siguiente pregunta: ¿Qué
cosas le da la Pachamama a ti y tu localidad?
¿Por qué son valiosas?; ¿Crees que sería
importante agradecerle por todo lo que te
da? Por ejemplo, alimentos, campos o
espacios verdes, etc. Organiza a tus
estudiantes en grupos mixtos de 5 integran-
tes. Tienen que pensar cómo les gustaría
hacer ese agradecimiento a la Pachamama
en su localidad. Diles a tus estudiantes que
queda a creatividad de cada grupo pensar
en una forma de agradecimiento que a
ellas/os les entusiasme. Luego de conver-
sarlo, cada grupo debe elaborar un afiche en
el que invite a la población local a asistir al
evento de agradecimiento que han elabora-
do. El afiche debe indicar en qué consistirá,
dónde se realizará y, muy importante, por
qué le están agradeciendo a la Pachamama

DISCO 17 1100

ACTIVIDADES PREVIAS A LA VISUALIZACIÓN

1.Saberes previos. Cuéntale a tus estudiantes que van
a ver un video sobre un Apu. Pídele a cada una/o que
escriba en una hoja qué es un Apu, de acuerdo a lo
que cada una/o sabe. Luego, compartan sus respues-
tas. Además, discutan en torno a las siguientes
preguntas: ¿dónde se encuentran los Apus? ¿Cómo se
relaciona la gente con los Apus? ¿Qué hacen las
personas cuando los visitan?

ACTIVIDADES DURANTE LA VISUALIZACIÓN

1. Solicita a tus estudiantes que presten atención a lo
que cuentan la señora y el señor del video sobre el
Apu al que van a visitar y los cambios que ellas/os
perciben.

ACTIVIDADES POSTERIORES A LA VISUALIZACIÓN

1. Diálogo. Fomenta el diálogo y la
reflexión entre todas y todos en torno a
las siguientes preguntas: ¿El apu en el
que ustedes pensaron es lo mismo que el
Apu del video*? ¿Cuál es la diferencia?
¿Qué actividad fueron a realizar estas
personas al Apu o nevado? ¿Qué tiene de
especial este nevado para la población de
sus alrededores? ¿Qué opinas sobre las
creencias de estas personas? ¿Crees que
son valiosas las creencias de estas perso-
nas? ¿Por qué? ¿Crees que es importante
que estas creencias perduren? ¿Por qué?
* En varios pueblos del mundo amazónico
se les llama Apu a los líderes de la comu-
nidad.

2. El cambio climático. Al realizar visitas
periódicas a los Apus, estas personas han
podido observar cambios importantes en
los nevados y en el clima de la zona.

PISTA 4
PRIMARIA

SECUNDARIA

Propósito de la actividad pedagógica: Conocer la ritualidad existente en la cosmovisión andina respecto a la relación con
la naturaleza. / CICLOS: V, VI y VII

VISITA RITUAL AL APU HUAYTAPALLANA

¿Cuáles son los cambios que han observa-
do? ¿Han escuchado ustedes sobre el
problema de la desglaciación de los neva-
dos? ¿Cuán importante crees que es esto?
De acuerdo a las personas del video, ¿a
qué se deben los cambios en el clima y los
nevados de la zona? ¿Qué relación tienen
estos cambios con el calentamiento
global? ¿En tu localidad se han observado
cambios climáticos en los últimos años
similares? ¿A qué crees tú que se deban
dichos cambios?

DISCO 17 101

ACTIVIDADES PREVIAS A LA VISUALIZACIÓN

1. Saberes previos. ¿Has oído hablar de los Apus?
¿Qué son los Apus? ¿Dónde se encuentran? ¿Cómo
se relaciona la gente con los Apus? ¿Tú crees en los
Apus? ¿En qué partes se tiene la creencia en los
Apus?

ACTIVIDADES DURANTE LA VISUALIZACIÓN

1. Pide a tus estudiantes que presten atención al video
para que puedan responder a la siguiente pregunta:
¿Quién es el “Nombrado” y qué rol cumple ese perso-
naje?

ACTIVIDADES POSTERIORES A LA VISUALIZACIÓN

1. Diálogo. Fomenta el diálogo entre
todas y todos. Respondan las siguientes
preguntas: ¿Para qué suben al cerro las
personas del video? ¿Qué es lo que van a
hacer ahí? ¿Qué cosas le dejan al Apu?
¿Cuál es el rol del personaje llamado el
“Nombrado”? ¿De qué es de lo que se
encarga él? ¿Qué pasa si no se relacionan
con los Apus? ¿Qué opinas sobre las
creencias de estas personas?

2. Organización de visita. Plantea a la
clase las siguientes preguntas y discútan-
las: ¿Existe algún nevado o cerro impor-
tante para tu localidad? Luego, organiza
a la clase en grupos mixtos de 5 personas
y pídeles que piensen cómo sería su visita
a ese Apu: ¿Qué se te ocurre que le
podrían llevar? Cada grupo debe elaborar
una lista de cosas para ofrecer el Apu;
¿Qué le pedirían?

PISTA 5
PRIMARIA

SECUNDARIA

Propósito de la actividad pedagógica: Aproximarse a la cosmovisión andina y la forma de relacionarse de la población con
sus divinidades. / CICLOS: VI

CONVERSACIONES CON LOS APUS LOCALES

DISCO 17 102

DVD 18
PROGRAMA ANDINO DE SOBERANÍA ALIMENTARIA (PASA) – SALLQAVIDEISTAS
Resumen general: 3 videos que abordan temas de la agricultura en los andes, su ritualidad de cariño y respeto. Videos promovidos por el Programa
Andino de Soberanía Alimentaria, el International Institute for Environment and Development (IIED) y Cuyay Wasi..

Perspectiva desde la cosmovisión, en las voces de campesinos, técnicos, terapeutas,
etc., sobre el intento de introducir cultivos transgénicos en el Perú en el 2011, lo que
promovió un gran debate público.

Duración: 19'57’’

Duración: 25'10’

Pista Titulo/localidad Sinopsis
1

Rescate de tecnologías agrícolas ancestrales a través de la selección de la Madre
Semilla.

La Voz de las Semillas
Rodrigo Otero y
Sallqavideaistas

2

Riqueza natural y cultural unida en hábitos alimenticios seculares.
Duración: 28'55’’

Qipa Mamatas –Papa,
Jatha Jathachaña (La
papa no es recurso es
persona)
Sallqavideaistas

3 Comidas Silvestres
Sallqavideaistas y -
Raymundo Aguirre

Ciclos
de la EBR
Del IV al VII

Del III al VII

Del V al VII

CONTENIDO DE ESTE DVD:

103

ACTIVIDADES PREVIAS A LA VISUALIZACIÓN

1. Conversación. Pídeles a tus niñas y niños que conversen
alrededor de las siguientes preguntas: ¿Por qué son
importantes las semillas para la continuidad de la vida de
las plantas? ¿Qué pasaría si las semillas de papa, maíz,
quinua, por ejemplo, ya no volvieran a reproducirse?
¿Podría ocurrir esto? ¿Por qué? Pídeles que anoten sus
respuestas para luego compararlas con el contenido del
video.

1.-Saberes previos. Pregúntales a tus estudiantes si han
escuchado hablar o leído sobre los alimentos transgéni-
cos y las consecuencias de su expansión en el mundo. En
caso de que no hayan escuchado, haz que hagan una
indagación rápida en internet o preguntando a
aquellas/os docentes que no están en clase en ese
momento. Al volver a clase que compartan la información
recogida.

ACTIVIDADES DURANTE LA VISUALIZACIÓN

1. Indícales a tus estudiantes que se concentren durante
el visionado del video en observar: ¿Qué peligros existen
cuando las semillas son modificadas por la tecnología?
¿Qué opinan las personas sobre los transgénicos?

ACTIVIDADES POSTERIORES
A LA VISUALIZACIÓN
1. Organizador gráfico: Pídeles que formen
grupos de cinco y que completen la
información en una tabla de doble entrada,
acerca de: 1.- Qué es un transgénico 2.-
Qué efectos tiene para la salud de las
personas 3.- Cómo afecta a la diversidad
de las semillas que hay en el ande 4.-
Quiénes están interesados en que haya
semillas transgénicas y por qué.

2. Sensibilización: Invítales a que compar-
tan con sus familias la información
elaborada anteriormente, y que conversen
con sus familiares acerca de las siguientes
preguntas: ¿Sabemos lo que estamos
comiendo en nuestro hogar?, ¿Qué

Boletín informativo: Proponles a tus
estudiantes elaborar un boletín informativo
sobre el tema: “Los transgénicos, la
biodiversidad y la salud de las personas”, se
organizan en cuatro grupos, cada uno
aborda un tópico al respecto:
1.- qué son los transgénicos y cómo se
producen estas semillas. 2.- sus efectos en
la biodiversidad y la salud de las personas.
3.- productos que son transgénicos en
América del Sur. 4.- la cultura andina y la
variedad de semillas. Multicopian y distribu-
yen en el barrio, el vecindario o el día de
Feria en la localidad.

PISTA 1
PRIMARIA

SECUNDARIA

Propósito de la actividad pedagógica: Reflexionar sobre los efectos negativos que podría tener en la agricultura andina la
presencia de semillas transgénicas. / CICLOS: V al VII

LA VOZ DE LAS SEMILLAS 90 MINUTOS

1. Recuérdales a tus estudiantes que
durante el visionado presten atención
sobre los siguientes puntos: qué son las
semillas transgénicas y sus efectos en la
vida chacarera, qué opinan los expertos
sobre los transgénicos.

alimentos de los que compramos en el
supermercado, podrían ser transgénicos?,
¿Qué podemos hacer como familia para
tener un comer sano? Posteriormente
pueden compartir las opiniones de sus
familias al respecto con los compañeros
del aula.

DISCO 18 104

ACTIVIDADES PREVIAS A LA VISUALIZACIÓN

1. Conversación: Pregúntales a tus estudiantes: ¿Qué
comidas se preparan en base a la papa?, ¿Saben cómo
se cultiva la papa?, ¿Cuántas variedades de papa hay
en el Perú? Anota sus respuestas en la pizarra.

1. Indagación: Pídeles que averigüen en la biblioteca
de su Institución u otras fuentes (internet) las regio-
nes que son productoras de papa en el Perú, y que las
coloreen en el mapa; ¿Qué cantidad de papa consume
el poblador peruano al año?

ACTIVIDADES DURANTE LA VISUALIZACIÓN

1. Indícales a tus estudiantes que observen con
atención y vayan anotando: cómo seleccionan las
papas las señoras campesinas, qué variedad de papas
producen, qué secretos tienen para guardar la papa.

ACTIVIDADES POSTERIORES
A LA VISUALIZACIÓN

1.- Muestrario: Invítales a elaborar un
muestrario de papas, para ello pueden ir
de visita al mercado, la feria o un super-
mercado de su localidad, recuérdales que
tienen que rotular el nombre de la papa e
informar acerca de sus características y
usos. Organizan una muestra de papas
con lo recolectado, en la escuela.

PISTA 2
PRIMARIA

SECUNDARIA

Propósito de la actividad pedagógica:Identificar cómo los hombres y mujeres del ande se relacionan y viven con la papa,
demostrándole cariño y respeto, en tanto es una persona que forma parte de la familia campesina. / CICLOS: V al VII

QIPA MAMATAS – PAPA, JATHA JATHACHAÑA (LA PAPA NO ES RECURSO ES PERSONA)
90 MINUTOS

1.- Recuérdales a tus estudiantes que
presten atención sobre los siguientes
puntos: ¿cómo es que saben clasificar a
las papas, qué muestras de cariño y
respeto tienen con las papas?, ¿cómo
aseguran que las semillas de las papas
continúen en sus chacras?

1.- Elaboración de un álbum: Organizados
en cinco grupos, indícales que van a
elaborar un álbum gigante en papel oficios,
cada página contendrá un solo tema
(podrán escribir, dibujar, pintar): secretos
para seleccionar la papa, clasificación de la
papa, guardado de las semillas de la papa,
ritualidad y ceremonias de agradecimiento,
la conversación del hombre del ande con la
papa. Arman el álbum del aula, difunden
entre sus compañeros.

DISCO 18 105

ACTIVIDADES PREVIAS A LA VISUALIZACIÓN

1. Diálogo: Invita a los niños y niñas a conversar sobre
las siguientes preguntas: ¿En la actualidad las perso-
nas que viven en el campo consumen plantas silves-
tres?, ¿Cómo saben qué plantas silvestres consumir?
Pídeles que anoten sus respuestas en sus cuadernos.

1. Discusión: Pídeles a tus estudiantes que discutan, en
el caso hipotético de que haya escasez de comida en
el mundo, ¿Quiénes creen que estarían en mejores
condiciones de superar esta dificultad? ¿Las personas
que viven en el campo o los de la ciudad?, ¿por qué?
Diles que anoten sus respuestas.

ACTIVIDADES DURANTE LA VISUALIZACIÓN

1. Indícales a tus estudiantes que observen con
atención y vayan anotando qué plantas silvestres
existen y consumen las personas.

ACTIVIDADES POSTERIORES
A LA VISUALIZACIÓN

1. Indagación: Indícales que, con apoyo de
sus familiares o personas mayores,
averigüen qué plantas silvestres conocen y
utilizan en la localidad. Elaboran una
pequeña ficha de información que
contenga lo siguiente: Nombre de la
planta, dónde crece, en qué tiempo del
año se puede encontrar, cómo se come o
consume, utilidad como medicina natural.
Comparten sus hallazgos en el aula.

1. Opinión: Pídeles a tus estudiantes que
piensen y opinen, qué quiere decir la
siguiente frase: “que tu alimento sea tu
medicina”. Complementa las opiniones de
tus estudiantes con información al respecto.

2. Reportaje: Invítales a realizar un reportaje
sobre la utilidad de las plantas silvestres
para la vida y la salud de las personas, para
ello pueden entrevistar establecimientos
que venden productos naturistas, curande-
ros en la localidad, abuelos, abuelas,
personas mayores. Que pregunten, por
ejemplo: qué plantas conocen, para qué
sirven, dónde crecen, cómo aprendieron
sobre esa planta, etc.

PISTA 3
PRIMARIA

SECUNDARIA

Propósito de la actividad pedagógica: Conozcan que los hombres y mujeres del ande, saben sobre las plantas que les
ofrece la naturaleza para alimentarse y curarse, demostrando su respeto y cariño a estos frutos. / CICLOS: V al VII

COMIDAS SILVESTRES 90 MINUTOS

1. Recuérdales a tus estudiantes que
presten atención a los conocimientos
que tienen los pobladores del ande
sobre las plantas silvestres, su utilidad
y sus secretos.

DISCO 18 106

DVD 19
DOCUPERÚ COSTA NORTE
Resumen general: 3 videos realizados participativamente con distintas poblaciones de la costa del Perú, promovidos por la Asociación Civil DOCU-
PERU (pistas 1 y 2) y por la plataforma Lobitos Cinema Project (pista 3).

En este video se reflexiona y expresa la voz de una comunidad Piurana que se une para
evitar la deforestación y proteger el algarrobo.

Duración: 06’15’’

Duración: 8’50’’

Pista Titulo/localidad Sinopsis

1

Nos cuenta la historia de un pueblo afro descendiente en Lambayeque, de sus orígenes
en tiempos de esclavitud, en la voz de un personaje que mantiene vivas las tradiciones
de su tierra y su familia.

Bosque seco

2

En este video se muestra la vida cotidiana de una comunidad de pescadores artesanales
en Lobitos y su íntima relación con el mar. Duración: 8’03’’

Puro Jota

3 Desde el mar

Ciclos
de la EBR

V y VI

VI y VII

VII

CONTENIDO DE ESTE DVD:

107

ACTIVIDADES PREVIAS A LA VISUALIZACIÓN

1. Saberes previos: Plantea las preguntas que se
formulan a continuación y fomenta el diálogo con la
participación de todas y todos: ¿Por qué son impor-
tantes las áreas de vegetación en el planeta? ¿Qué
función cumplen? ¿A quién benefician? ¿En qué
región natural del Perú se encuentra la mayor exten-
sión de vegetación? ¿Y en cuál existe menos vegeta-
ción? ¿Crees que en la costa existen bosques? ¿Cómo
crees que son estos bosques?

ACTIVIDADES DURANTE LA VISUALIZACIÓN

1. Pide a tus estudiantes que presten atención al video
para que puedan responder lo siguiente: ¿por qué
estas personas decidieron organizarse para proteger
el bosque?

ACTIVIDADES POSTERIORES A LA VISUALIZACIÓN

1. Diálogo. Pídeles a tus estudiantes que
discutan y reflexionen, con la participación
de todas y todos, en torno a las siguientes
preguntas: ¿Qué importancia tiene el
bosque seco de Morropón? ¿Cuál es el
peligro que afrontaba el bosque seco?
¿Qué opinas de la iniciativa que tuvieron
las personas del video para proteger el
bosque?

2. Propuesta: Formula las siguientes
preguntas al conjunto de la clase: ¿En tu
localidad existe algún área verde que
necesite ser protegida? ¿Qué acciones
pueden llevar a cabo ustedes las/os
jóvenes para cuidar, mantener y proteger
esa área de vegetación?

PISTA 1
PRIMARIA

SECUNDARIA

Propósito de la actividad pedagógica: Reflexionar en torno a la importancia del cuidado y la protección de los bosques
secos de la costa norte del Perú. / CICLOS: V y VI

BOSQUE SECO 90 MINUTOS

Elaboren en grupo una lista de acciones que
pueden realizar para cuidar el bosque o
área verde de su localidad. Luego, elijan la
que más les guste y organícense para
realizarla. Utilicen el resto de la clase para
diseñar la actividad.

DISCO 18 108

ACTIVIDADES PREVIAS A LA VISUALIZACIÓN

1. Saberes previos. Pide a todas/os tus estudiantes
que conversen y discutan en torno a: ¿Quiénes son
los afro descendientes? ¿Qué saben sobre la pobla-
ción afro descendiente del Perú? ¿Cómo era su situa-
ción en la época de la Colonia? ¿Crees que la condi-
ción de explotación que sufrió la población afrope-
ruana durante la época de la Colonia tiene alguna
importancia para ellos hoy en día? ¿Por qué?

ACTIVIDADES DURANTE LA VISUALIZACIÓN

1. Pide a tus estudiantes que presten atención duran-
te la proyección del video a los temas sobre los que
nos conversa don José Jaramillo.

ACTIVIDADES POSTERIORES A LA VISUALIZACIÓN

1. Diálogo. Genera el diálogo y la
reflexión de todas y todos en torno a las
siguientes preguntas: ¿Qué temas
aborda don José en el video? ¿El tema
de la opresión que sufrió el pueblo
afroperuano es importante para él?
¿Qué es lo que más te impactó de las
cosas que cuenta don José? ¿Por qué?
¿Alguna vez has escuchado algún
estereotipo que se suela asignar a la
población afrodescendiente? ¿Cuáles?
¿Qué opinas sobre estos estereotipos?
¿Crees que hoy en día la población
afroperuana sufre alguna clase de
discriminación o exclusión? ¿Cómo se
manifiesta? ¿Qué acciones crees que se
pueden llevar a cabo para que esta
situación cambie? ¿Cómo pueden
colaborar las y los jóvenes como
ustedes?

PISTA 2
PRIMARIA

SECUNDARIA

Propósito de la actividad pedagógica: Aproximarse al contexto cultural e histórico de la población afrodescendiente del
Perú. / CICLOS: VI y VII

PURO JOTA 90 MINUTOS

2. Investiga. Con la participación de todas
y todos, elaboren una lista de temas que
les gustaría conocer acerca de las
poblaciones afrodescendientes del país.
Por ejemplo, ¿sabes dónde existen
comunidades afrodescendientes en el
Perú? ¿O qué expresiones culturales
mantienen? A continuación, formen
grupos de 5 personas y elijan el tema de
mayor interés para cada grupo. La tarea
para la siguiente sesión es traer informa-
ción sobre el tema que le corresponde a
cada grupo.

DISCO 18 109

ACTIVIDADES PREVIAS A LA VISUALIZACIÓN

1. Saberes previos. Fomenta el diálogo entre las chicas y
chicos en torno al siguiente tema: ¿Qué saben sobre la
población pescadora artesanal de la costa del Perú?
¿Quiénes la conforman? ¿Cómo es su dinámica cotidia-
na de trabajo? ¿Cuáles son sus herramientas de trabajo?
¿Qué dificultades crees que enfrentan?

ACTIVIDADES DURANTE LA VISUALIZACIÓN

1. Pide a tus estudiantes que presten atención duran-
te la proyección del video a las características del
trabajo de la población pescadora artesanal.

ACTIVIDADES POSTERIORES A LA VISUALIZACIÓN

PISTA 3
PRIMARIA

SECUNDARIA

Propósito de la actividad pedagógica: : Aproximarse a las vivencias y problemáticas de la población pescadora artesanal
de la costa del Perú. / CICLOS: VII

DESDE EL MAR 90 MINUTOS

1. Diálogo: Pide a tus estudiantes que se
junten en grupos mixtos de 5 integrantes y
que todas/os dialoguen en torno a las
siguientes preguntas: ¿Quiénes componen
la población pesquera de acuerdo al
video? ¿Cómo es la forma de trabajo de
esta población? ¿Trabajan de manera
individual o colectiva? ¿Qué es lo que más
te llamó la atención de su forma de
trabajo? ¿Por qué?

2. Análisis de problemas y propuestas.
Ahora trabaja con toda la clase. Fomenta
la discusión y reflexión entre todas/os en
torno a lo siguiente: ¿Qué problemas o
dificultades crees que enfrenta esta
población? ¿A qué crees que se deban
estos problemas? ¿Crees que el Estado
puede hacer algo para solucionar o mitigar
sus problemas? ¿Qué se te ocurre que
puede hacer el Estado?

Elaboren un papelógrafo con la lista de
problemas que creen que afronta la
población pesquera y las acciones que el
Estado puede tomar para mitigarlos.

3. Tarea. Deja como tarea que tus estudian-
tes escriban un cuento sobre pescadores.
Revisa los cuentos y haz las correcciones
que sean pertinentes. Tus estudiantes
deben escribir la nueva versión de cuento
que quedará como material de lectura de la
biblioteca.

DISCO 18 110

DVD 20
DOCUPERÚ LIMA
Resumen general: 5 videos hechos participativamente en distintos distritos de la capital del país, promovidos por la Asociación Civil DOCUPERU
el 2012.

Conocida como la Huerta Perdida, la comunidad del Jardín de Santa Rosa de Lima se
sitúa en Barrios Altos, a la espalda del Palacio de Gobierno. Gertrudis es una líder
comunitaria que a través de la historia de su padre, uno de los fundadores del barrio,
nos cuenta la historia de la comunidad. Duración: 8’02’’

Pista Titulo/localidad Sinopsis
1

Aldo y Alexandra son dos jóvenes de 15 y 16 años respectivamente que viven en Lomas
de Carabayllo. Los reveses de la vida no impiden su lucha por un futuro mejor.

Duración: 11’22’’

La Huerta
Barrios Altos

2

Sueños muestra el testimonio de varios ciudadanos de Carabayllo descontentos por las
condiciones del entorno limeño donde viven.

Duración: 8’03’’

Caminos
Carabayllo,

3 Sueños
Carabayllo,

Ciclos
de la EBR
VI y VII

VI y VII

Del V al VII

Un grupo de niños de Pamplona Alta nos cuentan la importancia vital que tiene el agua
en sus vidas y de las ganas que tienen que mejore Pamplona.

Duración: 5’30

4 Yo soy agua
Pamplona Alta, Del IV al VI

Bertha y Norma son dos mujeres migrantes que llegaron hace muchos años a Lima y se
establecieron en Nueva Jerusalén, Lomas de Carabayllo. No solo crían a los hijos, llevan
la casa o alimentan a la familia, sino que han conseguido y siguen consiguiendo lo que
necesita la comunidad.

Duración: 9’41’’

5 Mujeres coraje
Nueva Jerusalén

VI y VII

CONTENIDO DE ESTE DVD:

111

ACTIVIDADES PREVIAS A LA VISUALIZACIÓN

1. Mapa conceptual: Proponles a tus estudiantes que
reflexionen sobre cómo debe ser el proceso de forma-
ción de un nuevo barrio de migrantes en la ciudad de
Lima, sus posibles problemas y sus respectivas
soluciones. A partir de la información producida,
hacer en forma colectiva, bajo tu conducción, un
mapa conceptual sobre la formación de un barrio en
Lima.

ACTIVIDADES DURANTE LA VISUALIZACIÓN

1. Diles a tus estudiantes que durante el visionado,
pongan atención a los procesos que se desarrollaron
en la historia del barrio de La Huerta Perdida.

ACTIVIDADES POSTERIORES A LA VISUALIZACIÓN

1. Diálogo: Promueve un diálogo en el
aula a partir de las siguientes preguntas:
¿De dónde es originaria la gente que
formó el barrio de la Huerta Perdida?;
¿Cuáles son las cosas que más recuerda
la gente del lugar?; ¿Consideran que los
pobladores conservaron las áreas
naturales que existían en La Huerta
antes de formarse el barrio?; ¿Por qué?;
¿Qué problemas y/o soluciones de las
que hemos trabajado al inicio aparecen
en el video? Si hicieran un video de su
comunidad, ¿qué etapas presentarían y
qué imágenes?

2. Tarea: Déjales a tus estudiantes como
tarea, escribir una crónica imaginaria
sobre la formación de un nuevo barrio
en Lima. Sus textos deben ser detallis-
tas, los revisarás, los evaluarás y se los

PISTA 1
PRIMARIA

SECUNDARIA

Propósito de la actividad pedagógica: Reflexionar sobre el proceso de formación de un barrio de inmigrantes en Lima. /
CICLOS: VI y VII

LA HUERTA 90 MINUTOS

devolverás con retroalimentación para
que los corrijan. Luego de mejorados, los
guardarás como textos de lectura en la
biblioteca.

DISCO 20 112

ACTIVIDADES PREVIAS A LA VISUALIZACIÓN

Análisis colectivo. Pídeles a tus estudiantes que te
digan cuáles pueden ser motivos por los cuales la
gente en el Perú ha tenido que migrar a ciudades más
grandes. Copia sus respuestas en una columna de la
pizarra. Luego, diles que te señalen qué cambios
esperan a un migrante. Copia sus respuestas en la
segunda columna. A continuación, que te precisen
cuáles son las oportunidades y amenazas que se le
presentarán. Después, diles que te indiquen qué
nuevos aprendizajes tiene que desarrollar una perso-
na que migra a una ciudad. Al final, pide a un/a
estudiante que haga una síntesis del análisis hecho.
No borres la pizarra.

ACTIVIDADES DURANTE LA VISUALIZACIÓN

Diles a tus estudiantes que durante el visionado, se
fijen en la forma en que los 2 jóvenes del video miran
la migración de sus padres y asumen su pertenencia a
su ciudad.

ACTIVIDADES POSTERIORES A LA VISUALIZACIÓN

Análisis grupal: Forma grupos de cinco
estudiantes. Reparte los siguientes
temas de análisis del video: a) Motivos
de la migración. b) Cambios y aprendi-
zajes debido a la migración. c) Oportuni-
dades y amenazas en la ciudad. d)
Perspectivas de la nueva generación e)
Migración de retorno. Los grupos deben
escribir sus trabajos en papelotes y
pegarlos en la pared. Luego, los compar-
ten y comparan con lo que se escribió
en la pizarra al comienzo de la clase.

Tarea: Déjales a tus estudiantes como
tarea, que cada una/o cree una historie-
ta de siete viñetas donde cuente una
imaginaria migración que hará en el
futuro a una gran ciudad.

PISTA 2
PRIMARIA

SECUNDARIA

Propósito de la actividad pedagógica: Reflexionar sobre la experiencia de la migración. / CICLOS: V, VI y VII

CAMINOS 90 MINUTOS

DISCO 20 113

ACTIVIDADES PREVIAS A LA VISUALIZACIÓN

Diálogo: Pídeles a tus estudiantes que identifiquen
actividades económicas que pueden causar contami-
nación en una ciudad. Toma nota en la pizarra y diles
que fundamenten sus respuestas.

ACTIVIDADES DURANTE LA VISUALIZACIÓN

Diles a tus estudiantes que durante el visionado,
tomen nota de aquellas actividades económicas que
producen contaminación.

ACTIVIDADES POSTERIORES A LA VISUALIZACIÓN

Trabajo grupal: Forma grupos de cinco
estudiantes y diles que analicen qué
problemas podrían ocasionar las
siguientes actividades y cómo el
centralismo los agudiza: eliminación de
basura, crianza de cerdos, reciclado de
cables eléctricos, reciclados de zapatos
y ladrilleras. Al finalizar el trabajo, hay
que socializarlo e intercambiar opinio-
nes.

PISTA 3
PRIMARIA

SECUNDARIA

Propósito de la actividad pedagógica: Reflexionar sobre los problemas de contaminación que enfrenta un asentamiento
humano en Lima, y compara con la propia realidad local. / CICLOS: V, VI y VII

SUEÑOS 90 MINUTOS

DISCO 20 114

ACTIVIDADES PREVIAS A LA VISUALIZACIÓN

Diálogo. Pregúntales sobre qué creen que trata el
video, qué cosas se dirán sobre el agua, dónde ocurri-
rá la historia, será el agua misma la que contará algún
problema el agua, cuál.

ACTIVIDADES DURANTE LA VISUALIZACIÓN

Diles a tus estudiantes que durante el visionado,
tomen nota de aquellas actividades económicas que
producen contaminación.

ACTIVIDADES POSTERIORES A LA VISUALIZACIÓN

1. Trabajo en grupo: Forma grupos de
cinco estudiantes y diles que analicen el
problema del acceso al agua en la
ciudad de Lima. Deben identificar qué
problemas tiene la población con
respecto al acceso al agua potable y
fundamentar a qué se deben esos
problemas. Luego comparte lo produci-
do con toda la clase y promueve un
diálogo sobre "Lima, segunda ciudad
más grande del mundo en un desierto".

2. Tarea. Deja como tarea a tus
estudiantes que redacten un texto
informativo sobre el acceso del agua en
su comunidad y cómo preservarlo/mejo-
rarlo. Debes revisarlos y devolverlos
para su corrección. Los textos formarán
parte de la biblioteca.

PISTA 4
PRIMARIA

SECUNDARIA

Propósito de la actividad pedagógica: Conocer sobre el acceso al agua en asentamientos humanos de Lima. /
CICLOS: IV, V, VI y VII

YO SOY AGUA 45 MINUTOS

DISCO 20 115

ACTIVIDADES PREVIAS A LA VISUALIZACIÓN

Diálogo. Pídeles que cada uno piense en el tema de
este video y que en su respectivo turno inventen y
cuenten la historia que se va a presentar. Ejemplo:
“Trata de una señora que rescató a unos niños que se
ahogaban en el agua.”

ACTIVIDADES DURANTE LA VISUALIZACIÓN

2. Diles a tus estudiantes que durante el visionado,
presten atención a todo lo que las mujeres han hecho
por mejorar su barrio.

ACTIVIDADES POSTERIORES A LA VISUALIZACIÓN

1. Diálogo: Promueve una conversación
con tus estudiantes en la que identifi-
quen cómo la migración y estableci-
miento en Lima implica el esfuerzo
organizado de todos y la participación
de las mujeres.

2. Tarea. Deja como tarea a tus
estudiantes que redacten un texto sobre
sus mamás que se llama Mi madre
coraje, donde reconozcan todo lo que
sus madres han hecho por su comuni-
dad.

PISTA 5
PRIMARIA

SECUNDARIA

Propósito de la actividad pedagógica: Valorar el papel de la mujer en la lucha por la mejora de la calidad de vida. /
CICLOS: VI y VII

MUJERES CORAJE 45 MINUTOS

DISCO 20 116

DVD 21
QHAPAQ ÑAN, LA VOZ DE LOS ANDES - AURÉLIA FREY,
SÉBASTIEN JALLADE Y STÉPHANE PACHOT

Resumen general: Documental que propone un recorrido por la ruta del gran camino Inca del Perú (Qhapaq Ñan), andando, escuchando, compar-
tiendo historias de vida de la gente de los Andes. Es caminando que las personas conocen otros lugares, paisajes, ocupaciones, historias, que en
definitiva nos hace más humanos.

Documental que recorre más de 2000 kilómetros del Qhapaq Ñan a través de los Andes
del Perú y Ecuador, de norte a sur, hasta terminar en la llegada a Macchu Picchu. Incluye
entrevistas a pobladores a lo largo del camino.

Duración: 78'

Pista Titulo/localidad Sinopsis
1 Qhapaq Ñan. La voix

des andes
Aurélia Frey, Sébastien
Jallade y Stéphane
Pachot

Ciclos
de la EBR
Del V al VII

CONTENIDO DE ESTE DVD:

117

ACTIVIDADES PREVIAS A LA VISUALIZACIÓN

V CICLO
1. Anécdota: Pídeles a tus niñas y niños que, en grupos
de cinco, recuerden y compartan alguna anécdota
relacionada a un viaje o paseo que hayan podido realizar
con sus familiares, amigos o compañeros de escuela.

2. Conversación: Invítales a conversar alrededor de las
siguientes interrogantes: ¿Cómo podemos animar a la
gente a que se interese por conocer la belleza natural
de nuestra localidad, región o país?, ¿Qué lugares les
gustaría conocer si tuvieran la oportunidad de hacerlo?,
¿Cómo nos sentimos cuando salimos de viaje?

VI y VII CICLOS
1.- Indagación: Diles a tus estudiantes que averigüen
sobre el significado de la palabra, Qhapaq Ñan. ¿Habían
escuchado hablar antes sobre ello? Pueden recurrir al
internet, visitar una Dirección Desconcentrada de Cultu-
ra, entrevistar a un estudiante de turismo, etc.
2.- Invítelos a imaginar los caminos del Incario: ¿Cómo
habrán sido construidos? ¿En cuánto tiempo los
habrán construido? Pídeles que dibujen o anoten sus
respuestas.

ACTIVIDADES DURANTE
LA VISUALIZACIÓN
V CICLO
1 Indícales a tus estudiantes que obser-
ven en la proyección del video, ¿Cómo
son los caminos de los incas?, ¿Cómo es
el paisaje? ¿Qué actividades realizan las
personas en los diferentes pueblos?

VI y VII CICLOS
1. Recuérdales a tus estudiantes que
durante el visionado, presten atención
sobre el recorrido y la gente que uno
conoce, sus historias de vida, activida-
des, ocupaciones, la expresión de sus
sentimientos.

2.Conversaciones espontáneas: Indíca-
les que se realizarán algunas paradas o
pausas mientras observan el video, en la
cual podrán conversar por unos tres
minutos, con el compañero del lado,
sobre lo que les provoca las imágenes
que están observando.

ACTIVIDADES POSTERIORES
A LA VISUALIZACIÓN
V CICLO
1. Mural: Propón a tus estudiantes elaborar
un mural, para lo cual, se organizan en dos
grupos, cada grupo se hace cargo de un
tema, que han observado en el video:
Grupo1: Los caminos y los paisajes de la
serranía, Grupo 2: Las actividades y las
historias de vida de la gente que conoce-
mos cuando viajamos. Pintan el mural,
eligen un título y socializan el mural con
los demás compañeros de los otros
grados.

2. Producción de un texto narrativo:
Indícales que pregunten a sus familiares si
durante un viaje que ellos hayan realizado
han podido conocer alguna historia de
vida. Diles que lo escriban en su cuaderno
y, luego, que lo intercambien como una
tarea de lectura.

PISTA 1
PRIMARIA

SECUNDARIA

Propósito de la actividad pedagógica: Identificar cómo las personas comparten sus vivencias y cultura, expresan sus sentimientos y
conocen lugares, paisajes e historias de vida mientras viajan por los caminos del Qhapaq Ñan. / CICLOS: V, VI y VII

QHAPAQ ÑAN - PRIMERA SESIÓN 90 minutos

DISCO 21 118

3. Tarea: Indícales que tienen que averiguar sobre:
¿Cómo antes la gente de su localidad se desplazaba a
otros lugares? Diles que deben preguntar a los abuelos,
personas mayores. Con esta información, diles que
pueden escribir una noticia para el periódico mural de
la escuela.

VI y VII CICLOS
1. Diálogo: Incentiva en tus estudiantes un diálogo sobre:
¿Qué podemos aprender cuando visitamos nuevos
lugares y lo hacemos caminando?; ¿Qué cosas dejamos
de aprender, cuando sólo nos movilizamos en un
transporte motorizado?

2. Tarea: Proponles que indaguen el recorrido del
Qhapaq Ñan, lo delineen en el mapa del Perú. Deben
apoyarse en las siguientes preguntas ¿Dónde se inicia el
camino?, ¿Hasta dónde llega?, ¿Qué países, regiones o
lugares recorre?

DISCO 21 119

ACTIVIDADES POSTERIORES A LA VISUALIZACIÓN

V CICLO
La mochila de los recuerdos: A partir del video,
indícales que conformen 3 grupos y diles que van a
confeccionar una mochila tridimensional, utilizando
cartulina, en ella “colocarán” tarjetas en donde
estarán escritas un recuerdo relacionado a la siguien-
te frase: “Recuerdo que en el viaje que realice a…
ocurrió…”. Al final, los 3 grupos presentan a la clase
sus mochilas de los recuerdos.

Organización de un viaje: Pídeles que averigüen un
lugar cercano al cual pueden ir de paseo caminando
desde el inicio. Explícales que tienen que elaborar un
plan de viaje, el cual debe contener la siguiente infor-
mación: Lugar de visita, por qué harán la visita,
quiénes irán, cuándo, qué observarán, y una ruta del
camino a seguir. Previamente debes coordinar permi-
sos y la compañía de un responsable adulto. Al regre-
so del paseo, pídeles que compartan sus experiencias,
indicándoles que cada cual puede elegir cómo quiere

PISTA 1
PRIMARIA

SECUNDARIA

QHAPAQ ÑAN - SEGUNDA SESIÓN 90 minutos

comunicar la experiencia (dibujar,
pintar, escribir una noticia, contar con
sus propias palabras, escribir un infor-
me, etc.).

VI y VII CICLOS
El mapa parlante: Explícales que es
necesario que las demás personas
conozcan la información que recogieron
como tarea en la clase anterior sobre el
Qhapaq Ñan. Para ello, proponles elabo-
rar un mapa "parlante" adonde peguen
recortes o escriban pequeños textos
que expresen toda la experiencia
humana que nos ha mostrado el video
en el recorrido por el Qhapaq Ñan.

Diálogo: Pídeles a tus estudiantes que
den a conocer su opinión sobre la

siguiente expresión: “La cultura viene y
va a través de los caminos del Qhapaq
Ñan”. Conduce la conversación, alentan-
do a que todos y todas compartan sus
ideas.

Ensayo: Pídeles que escriban un ensayo
sobre "la importancia de los caminos y
caminantes en los andes del Perú”, y que
luego la podrán compartir con sus
familiares.

DISCO 21 120

DVD 22
BUSCANDO EL AZUL - FERNANDO VALDIVIA
Resumen general: Un pintor busca por la selva amazónica cómo obtener el color azul para enriquecer sus creaciones. En su búsqueda nos cuenta
de su vida, de su pueblo bora, de sus propias realizaciones y de sus sueños.

Retrato cálido y humano de Víctor Churay, narrado con la voz del artista exigiendo el
respeto de su cultura aborigen, que recorre su historia personal y familiar. La mayor
parte está rodada en escenarios naturales de Pucaurquillo, Pebas, Loreto.

Duración: 45'

Pista Titulo/localidad Sinopsis
1 Buscando el azul

Fernando Valdivia,
2004

Ciclos
de la EBR
Del V al VII

CONTENIDO DE ESTE DVD:

121

ACTIVIDADES PREVIAS A LA VISUALIZACIÓN

1. Pintura: Dile a tus niñas y niños que se imaginen que
son indígenas de un pueblo amazónico y que piensen en
las cosas que pintarían y que creen una pintura haciendo
uso de pinceles y témperas.

2. Diálogo: Una vez que han terminado sus pinturas, que
las peguen en las paredes del aula. Luego pregúntales:
¿Qué es lo que más aparece en las pinturas hechas?;
¿Por qué aparecen esas figuras?; ¿Qué pintarían si
quisieran presentar algo de su propia localidad?: ¿Qué
lugares?; ¿Qué costumbres?; ¿Qué actividades?; ¿A qué
personas?; ¿Y por qué pintarían eso?

VI y VII CICLOS
1. Diálogo: Pregúntales a tus estudiantes si han escucha-
do hablar del pueblo bora de la Amazonía; de qué
pueblos originarios de la Amazonía han escuchado
antes; por qué creen que no han escuchado antes sobre
ellos; si aparecen noticias sobre los pueblos indígenas
amazónicos en los medios de comunicación; ¿qué tipo
de noticias son?

ACTIVIDADES DURANTE
LA VISUALIZACIÓN
V CICLO
1. Diles a tus estudiantes que durante el
visionado, pongan atención al mundo de
los boras y lo que pinta el artista en sus
cuadros.
VI y VII CICLOS
1. Diles a tus estudiantes que durante el
visionado, presten atención sobre la
cultura de los boras y los sueños y propó-
sitos que tiene el artista.

PISTA 1
PRIMARIA

SECUNDARIA

Propósito de la actividad pedagógica: Reflexionar sobre la experiencia de un pintor amazónico y sobre su cultura bora. /
CICLOS: V, VI y VII

BUSCANDO EL AZUL - PRIMERA SESIÓN 90 minutos

2. Juego: Haz dos cuadrados grandes en
la pizarra con 9 ó 16 cuadrículas en su
interior, de acuerdo al número de
estudiantes que tengas en clase. A más
estudiantes, más cuadrículas. Forma dos
equipos con tus estudiantes. Deben
hacer dos filas al frente de la pizarra y
participar por turnos y en orden. No
pueden haber más de un/a estudiante
por grupo junto a la pizarra. Diles que
tienen 10 minutos para llenar los
cuadros con elementos que creen que
pueden formar parte de las pinturas de
un artista plástico indígena de la Ama-
zonía. Gana el grupo que completó más
rápido su cuadrado

DISCO 22 122

ACTIVIDADES POSTERIORES A LA VISUALIZACIÓN

V CICLO

1. Diálogo: Pídeles a tus estudiantes que, en grupos de
cinco, recuerden y escriban qué es lo que el pintor
bora Víctor Churay plasma en sus cuadros. Luego,
socializan con toda la clase lo que han hecho. Promue-
ve un diálogo sobre la obra del artista. ¿Por qué era
importante para Víctor Churay pintar sobre su pueblo
y su cultura?

2. Producir un texto narrativo: En su cuaderno, deben
escribir un texto que nos transmita lo mejor posible la
historia de Víctor Churay. Deberás revisar la historia y
evaluarla, dándole la respectiva retroalimentación a
cada estudiante.

3. Tarea: Déjales a tus niños y niñas como tarea,
obtener un color natural del mundo que lo rodea.
Deben traer el color en un envase a la escuela.

VI y VII CICLOS
1. Diálogo: Promueve un diálogo alrededor de las
siguientes preguntas. ¿Cómo era Víctor Churay? ¿Qué
buscaba comunicar con su obra?; ¿Para qué usaba el
ayahuasca?; ¿Por qué pintaba con tintes naturales?;
¿Por qué pintaba en el ojé o la yanchama?; ¿Por qué
buscaba el color azul? ; ¿Por qué crees que escogió

estudiar como profesión historia y no,
bellas artes?; ¿Qué fue lo que logró
hacer por su pueblo a través de su arte?

2. Tarea: Haz que formen grupos de
cinco o siete estudiantes; que obtengan
tintes naturales en su localidad y que
pinten un cuadro en homenaje a Víctor
Churay.

DISCO 22 123

ACTIVIDADES POSTERIORES A LA VISUALIZACIÓN

V CICLO
Historieta: A partir del video, diles a tus estudiantes
que van a hacer una historieta colectiva sobre la vida
de Víctor Churay. Aquella información que no tengan
del video, se la imaginan. A cada grupo le das un
tema: 1. Infancia del pintor. 2. Inicios en la pintura. 3.
Víctor Churay se dedica a la pintura. 4. Estudios en la
Universidad Nacional Mayor de San Marcos. 5. Exposi-
ciones en Lima. 6. Su vida adulta en la comunidad. 7.
Muerte del artista. En cada grupo habrá 5 estudiantes.
Harán cinco viñetas por grupo. Deben ponerse de
acuerdo qué irá en cada viñeta y, luego, cada
estudiante hace una viñeta según lo acordado. Al final
presentan sus viñetas, pegándolas en la pared de
manera secuencial. Todos leen y observan la historie-
ta.

VI y VII CICLOS
Diálogo: Recuérdales a tus estudiantes que en el
video aparecen una fotos antiguas de los boras, en

PISTA 1
PRIMARIA

SECUNDARIA

BUSCANDO EL AZUL - SEGUNDA SESIÓN 45 minutos

blanco y negro. Esas fotos hacen
referencia a la época de la extracción
del caucho y a la esclavización de los
pueblos indígenas de la Amazonía.
Pídeles que investiguen al respecto en la
biblioteca o internet y respondan:
¿Cómo fue posible que los boras fueran
esclavizados en pleno siglo XX junto a
otros muchos pueblos de la Amazonía?;
¿Por qué crees que no fueron protegi-
dos por nuestro Estado peruano?;
¿Cómo creen que hoy en día son vistos
los indígenas?; ¿En qué se basan para
decir eso?; ¿Por qué los pueblos indíge-
nas viven en tanta pobreza, sin oportu-
nidades, como dice Víctor Churay?.

Tarea: Deja como tarea leer las conclu-
siones de la Comisión de la Verdad y de
la Reconciliación - CVR (http://jusme-

n a c u . n e t / fi l e s / 1 3 _ H a t u n W i l l a k u -
y_2004.pdf - A partir del subtítulo Sobre
las secuelas del conflicto armado interno.
De la página 462 a la 465. Entre ítems 155
a 171) Si no hay acceso de internet en tu
localidad, saca copias para cada grupo.
Deben redactar 5 conclusiones acerca
del Holocausto Indígena de la era del
caucho con el mismo estilo que tiene la
redacción de la CVR.

DISCO 22 124

DVD 23
REQUECHO, 1000 AÑOS DESPUÉS - HUMBERTO SACO
Resumen general: Documental acerca de las comunidades Uro que habitan en islas de totora flotantes sobre el lago Titicaca, en Puno, realizado el
año 2009 por el director peruano Humberto Saco.

El pueblo de los Uros ha vivido siempre sobre las frías aguas del Lago Titicaca, hoy está
dividido: Los que se han trasladado cerca de la ciudad de Puno para recibir turistas y
aquellos que rechazan el cambio. La centenaria María no desea vivir en una casa seca.

Duración: 50’06’’

Pista Titulo/localidad Sinopsis
1 Requecho mil años

después
Humberto Saco

Ciclos
de la EBR
Del V al VII

CONTENIDO DE ESTE DVD:

125

ACTIVIDADES PREVIAS A LA VISUALIZACIÓN

CICLO V
Propuesta. Plantéales a tus estudiantes que por razones
de necesidad se han visto obligados a huir y establecer-
se en medio de un lago gigante. No existen islas
naturales. Así que deberán idear cómo podrían
construir una isla flotante para vivir en ella. Diles que
pueden utilizar cualquier tipo de material, pero garanti-
zar que la isla flote. El trabajo lo deberán hacer en
grupo de siete estudiantes durante media hora. Luego,
tú y sus compañeras/os les harán preguntas sobre sus
propuestas.

ACTIVIDADES DURANTE LA VISUALIZACIÓN

ACTIVIDADES POSTERIORES A LA VISUALIZACIÓN

Sugiéreles a tus estudiantes que presten atención a
cómo está construida la isla del video, cómo son las
viviendas construidas sobre ella y qué otros usos le dan
al material que utilizan.

1. Diálogo. Genera un diálogo en el aula
a partir de las siguientes preguntas:
¿Qué recurso del lago han aprovechado
los uros para construir sus islas?; ¿Qué
ventajas tiene vivir en medio del lago
Titicaca?; ¿Qué desventajas tiene vivir
en el lago?; ¿En qué medida los uros
viven solamente en el lago?; ¿Por qué
la abuelita quiere permanecer en el
lago?

2. Producción de un texto narrativo.
Dile a tus estudiantes que creen un
texto ficticio narrado en primera
persona por ellos, en el que son muy
viejitos. La historia debe transcurrir en
un mundo donde la gente se ha
mudado a ciudades aéreas. El suelo se
ha abandonado, pero ellos se resisten a

PISTA 1
PRIMARIA

SECUNDARIA

Propósito de la actividad pedagógica: Reflexionar sobre la adecuación de las culturas a su medio y el valor de la conservación de las
tradiciones. / CICLO V

REQUECHO MIL AÑOS DESPUÉS - PRIMERA SESIÓN 90 minutos

partir. Quieren quedarse y morir allí.
Diles que tienen que transmitir lo que
piensan y lo que sienten frente a esa
situación. ¿Qué cosas no quieren dejar
atrás?; ¿Qué miedos tienen?; ¿Qué
cambios no quieren enfrentar?; ¿Por qué
se afirman en su decisión de quedarse
en el suelo?; ¿Cómo son vistos por sus
parientes que los quieren trasladar a su
nueva residencia aérea?
Una vez terminado el cuento, dales
retroalimentación para que los mejoren
y úsalos como textos de lectura en la
biblioteca del aula.

3. Tarea. Déjales como tarea de grupo a
tus estudiantes hacer una infografía
sobre la cultura de la totora de los Uros.

DISCO 23 126

ACTIVIDADES POSTERIORES
A LA VISUALIZACIÓN

ACTIVIDADES PREVIAS A LA VISUALIZACIÓN

1. Viaje imaginario. Pon una música relajante y diles a tus
estudiantes que van a emprender un viaje hacia el
futuro. Los años pasan. De pronto, ya estamos anciani-
tas/os. Nos damos cuenta que todo lo que conocimos ha
cambiado. Ya nada es igual. Pero nosotros no queremos
aceptar vivir como quieren vivir las/los jóvenes. Piensen
en todas las cosas que habrían cambiado y en cómo han
cambiado. Piensen en los cambios tecnológicos, en las
costumbres, en la alimentación, en la ropa, en las casas,
en las relaciones humanas y en la música.

2. Producción de un texto descriptivo. Una vez que han
realizado el viaje imaginario, tus estudiantes deben
escribir un texto en el que lo describan, formar grupos
de 5 personas para leerse sus textos, y escoger uno por
grupo para leerlo ante toda la clase.

3. Diálogo. Promueve un diálogo alrededor de si ¿Creen
que las personas ancianas deben, obligatoriamente,
aceptar los cambios y adaptarse a ellos?

PISTA 1
PRIMARIA

SECUNDARIA

REQUECHO MIL AÑOS DESPUÉS - PRIMERA SESIÓN 90 minutos
Propósito de la actividad pedagógica: Reflexionar sobre la modernidad y la tradición a la luz de la mirada de una anciana aimara de
las islas de los Uros. / CICLOS VI y VII

1. Registro: Diles a tus estudiantes que
te dicten todas las cosas que, de
acuerdo al video, han cambiado en la
vida de la gente de los Uros. Tú toma
nota en la pizarra.

2. Análisis: Pídeles a tus estudiantes
que analicen cada uno de las cosas que
han señalado que ha sufrido cambios y
que expliquen por qué la ancianita no
querría aceptarlas. Diles que intenten
pensar como ella.

3. Tarea: Déjales como tarea entrevistar
a sus abuelitas/os y escribir un texto
informativo sobre todas las cosas que
sus propios abuelitos y/o abuelitas
rechazan de la vida actual y las cosas
que extrañan del pasado.

ACTIVIDADES DURANTE LA
VISUALIZACIÓN
1. Diles a tus estudiantes que durante el
visionado, pongan especial atención a la
reacción que tiene la señora ancianita
frente a los cambios que ha habido en
su mundo.

DISCO 23 127

ACTIVIDADES POSTERIORES A LA VISUALIZACIÓN

1. Lectura. Haz que tus estudiantes busquen informa-
ción en la biblioteca o internet sobre los Uros en
Perú y Bolivia, o proporciónaselas tú mismo.

2 Diálogo. Promueve un diálogo alrededor de las
siguientes preguntas: ¿Qué cambios han sufrido los
uros del lado peruano a lo largo de los siglos?;
¿Cuáles son las cosas que les sorprenden de la
historia y de la vida actual de los uros?; ¿A quién se
refiere la anciana del video cuando dice: “Nos
escondíamos de nuestros enemigos”?

3. Trabajo en grupo. Diles a tus estudiantes que
identifiquen que así como para los uros, la totora es
el elemento central de su cultura, ¿Cuál creen ellos
que es el elemento principal de su cultura? Deben
poner ejemplos, socializar y discutir sus respuestas
con sus compañeras/os.

PISTA 1
PRIMARIA

SECUNDARIA

REQUECHO MIL AÑOS DESPUÉS - SEGUNDA SESIÓN 90 minutos
Propósito de la actividad pedagógica: Reconocer las características de la cultura de la totora en las islas flotantes del lago Titicaca.
/ CICLOS V,VI y VII

DISCO 23 128

DVD 24
CAAAP - TERRA NUOVA
Resumen general: Dos videos participativos que narran la historia de vida de dos jóvenes indígenas migrantes que enfrentan la discriminación y
otros obstáculos en la búsqueda de realizar sus proyectos de vida en la capital del país. Videos producidos el 2014 por el Centro Amazónico de
Antropología y Aplicación Práctica (CAAAP) Y Terra Nuova, en talleres coejecutados por la Municipalidad Metropolitana de Lima con el financia-
miento de la Unión Europea.

"Pekon Bari", Shipibo de 27 años, estudia en una universidad en Lima: El llegó desde su
comunidad en Ucayali a enfrentar Lima y el mito del progreso. Cuenta su historia.

Duración: 11'37''

Pista Titulo/localidad Sinopsis
1 La Historia de Reynal-

do Nunta
Dina Ananco, Reynaldo
Nunta, Fernando
Valdivia, Jessica
Tananta

Ciclos
de la EBR
V, VI y VII

Historia de una joven mujer Asháninka que migra a Lima a seguir estudios superiores. Su
impresión de Lima, su gente, el estigma, etc.

Duración: 11'23''

2 La Historia de Shunita
Samaniego
Marishori Samaniego,
Shunita Samaniego,
Fernando Valdivia, Dina
Ananco

V, VI y VII

CONTENIDO DE ESTE DVD:

129

ACTIVIDADES PREVIAS A LA VISUALIZACIÓN

1. Recoger saberes previos: Junta a tus estudiantes en
un círculo y coméntales que van a ver un video sobre
la vida de un joven Shipibo de 27 años. Explícales que
antes, ellas y ellos deben imaginar cómo es la vida del
joven, armando de este modo una pequeña descrip-
ción a modo de biografía en conjunto. Es importante
que los únicos datos que tengan sean que se trata de
un hombre Shipibo de 27 años, para que puedan tener
libertad de imaginar todas las demás características.
Al inicio, para guiar la construcción de la historia,
puedes ubicar con tus estudiantes en el mapa las
regiones en las que se ubican las comunidades shipi-
bas en nuestro país, así podrán imaginar dónde vive, y
qué actividades puede realizar en su entorno. Puedes
detener la actividad al final de la segunda o tercera
ronda; dependiendo de cuántos estudiantes hay en el
aula y de cuántos datos de los sugeridos se han
recolectado, puedes evaluar en qué momento culmi-
nar.

ACTIVIDADES DURANTE
LA VISUALIZACIÓN
1. Indícale a tus estudiantes que durante
la proyección del video piensen si la
biografía de Pekon Bari es semejante a la
del personaje que construyeron. Pueden
anotar las principales coincidencias y
diferencias.

PISTA 1
PRIMARIA

SECUNDARIA

Propósito de la actividad pedagógica: Reflexionar acerca de la discriminación de las personas indígenas. / CICLO: V

LA HISTORIA DE REYNALDO NUNTA - PRIMERA SESIÓN 90 minutos

ACTIVIDADES POSTERIORES
A LA VISUALIZACIÓN
 1. Comparación y diálogo: Pide a tus
estudiantes que comenten la historia de
Pekon Bari en relación a los aspectos
planteados antes de ver el video y sobre
otros que no se comentaron. ¿Coincidie-
ron nuestras ideas con la vida real del
joven shipibo? ¿Qué cualidades valiosas
podemos resaltar de Pekon Bari? ¿Qué no
nos gustó de su vida? Mientras que los
estudiantes van comentando, puedes ir
llenando un papelote similar al inicial para
visualizar las diferencias encontradas.

2. Tarea: Para la siguiente sesión, que
averigüen en casa si su mamá, papá,
abuelo o tía alguna vez se han sentido
discriminados o discriminadas. ¿En qué
situación fue? ¿Qué les hizo sentir?

DISCO 24 130

ACTIVIDADES POSTERIORES A LA VISUALIZACIÓN

3. Autobiografías: Indica a tus estudiantes que ahora
ellas y ellos deben armar su propia biografía en la
que imaginen que deben migrar a otra ciudad donde
la cultura es muy diferente ¿Creen que podrían ser
discriminadas o discriminadas? ¿Por qué? ¿Qué les
haría sentir? ¿Cómo reaccionarían ante la discrimina-
ción? Pídeles que se junten en grupos de cinco y
comenten la posibilidad de ser discriminadas o
discriminadas. A continuación, indícales que en sus
grupos piensen qué actividad pueden hacer en la
escuela para prevenir la discriminación en el colegio,
tomando en cuenta también, lo que aprendieron de
sus familiares acerca de la discriminación.

PISTA 1
PRIMARIA

SECUNDARIA

Propósito de la actividad pedagógica: Reflexionar acerca de la discriminación de las personas indígenas. / CICLO: V

LA HISTORIA DE REYNALDO NUNTA - SEGUNDA SESIÓN 90 minutos

DISCO 24 131

ACTIVIDADES PREVIAS A LA VISUALIZACIÓN

Reconocimiento de prejuicios: Lleva a la clase la
imagen de seis caras (tres hombres y tres mujeres de
distintas edades, colores de piel, rasgos faciales,
etc.) y pide a tus estudiantes que en grupos de cinco
escriban en una hoja las características de esas
personas, basándose en su aspecto físico. Indícales
que tienen que responder a las siguientes preguntas:
¿De dónde son? ¿Cuál es su nivel educativo? ¿Cuál
es su principal actividad económica? ¿Cuál es su
mejor cualidad y su peor defecto? Cuando terminen,
pega las fotos de las personas en la pizarra y debajo,
escribe las distintas respuestas que los grupos han
dado. Haz notar las coincidencias y las diferencias
que sean más llamativas.

1. Diálogo: Propicia una reflexión con tus
estudiantes acerca de las situaciones de
discriminación observadas en el video:
¿En qué situaciones Pekon Bari se sintió
discriminado? ¿Cómo lo afectó? Cuando
se hizo el primer ejercicio (con las fotos)
¿Lo hicimos en base a prejuicios? ¿Qué
ideas/prejuicios hay detrás de las
actitudes discriminatorias? ¿Encontra-
mos estos prejuicios, y los vistos en el
video, frecuentemente en nuestra
comunidad o localidad? ¿Y en los medios
de comunicación? ¿Qué consecuencias
trae esto para nuestro desarrollo social y
personal?

2. Tarea: Pide a tus estudiantes que para
la siguiente sesión, reconozcan en
algunas propagandas, canciones,
películas, libros, o situaciones de la vida
real, la presencia de prejuicios y/o tratos
discriminatorios.

ACTIVIDADES DURANTE LA VISUALIZACIÓN

Pide a tus estudiantes que noten en el video las
situaciones en las que Pekon Bari se sintió discrimina-
do.

PISTA 1
PRIMARIA

SECUNDARIA

CICLO: VI Y VII

LA HISTORIA DE REYNALDO NUNTA - PRIMERA SESIÓN 90 minutos

ACTIVIDADES POSTERIORES A LA VISUALIZACIÓN

DISCO 24 132

ACTIVIDADES POSTERIORES A LA VISUALIZACIÓN

3. Trabajo artístico: Indica a tus estudiantes que a
partir de una de las situaciones que recogieron en su
tarea van a tener que preparar una actividad artística
en la que los personajes o personas que fueron
víctimas de los prejuicios o discriminación, reivindi-
quen su identidad por la que fueron discriminadas,
muestren su rechazo a esta situación o no dejen que
esto les impida desarrollarse. Pueden hacerlo de modo
individual o grupal, a través de una canción, un rap, un
pequeño guión de teatro o de serie de televisión, un
dibujo, etc.

PISTA 1
PRIMARIA

SECUNDARIA

CICLO: VI Y VII

LA HISTORIA DE REYNALDO NUNTA - SEGUNDA SESIÓN

DISCO 24 133

ACTIVIDADES POSTERIORES
A LA VISUALIZACIÓN

Diálogo: Genera un diálogo con tus
estudiantes acerca del video. ¿Qué nos
ha impresionado del video? ¿Qué
podemos decir acerca de la educación
que recibió Shunita en el colegio?
¿Cómo se sentía Shunita al respecto?
¿Qué emociones identificamos que
Shunita tenía respecto a sí misma
durante las distintas etapas de su vida?
¿Creemos que tiene relación con el valor
que ella le daba a su propia cultura?

ACTIVIDADES PREVIAS A LA VISUALIZACIÓN

Ejercicio de comprensión de lectura:
Esta actividad tiene como finalidad que tus estudiantes
puedan ponerse en el lugar de aquellas niñas y niños
que asisten a escuelas donde no se enseña en su idioma.
Para ello, preséntales un texto de 3 o 4 líneas en idioma
extranjero, de preferencia no inglés. Señala a tus
estudiantes que tienen 10 minutos para leer el texto y
responder, de manera individual y en silencio, las
Siguiente preguntas:
¿De qué trata la historia? ¿Quiénes son los personajes
principales? ¿Cómo se resolvió el problema? ¿Qué
lección podemos extraer del cuento?
Al final de los 10 minutos, elige 3 estudiantes al azar y
pídeles que respondan en voz alta las preguntas. zzAnte
la imposibilidad de responder adecuadamente las
preguntas, pídeles que comenten qué les pareció la
evaluación, y si sienten que ese tipo de ejercicios son
valiosos para su aprendizaje, ¿Por qué? ¿Les parece
adecuado que les pregunten en un idioma que no
entienden?

ACTIVIDADES DURANTE
LA VISUALIZACIÓN
Diles a tus estudiantes que durante la
proyección del video identifiquen las
distintas emociones o sentimientos que
Shunita tenía respecto a sí misma
durante las distintas etapas de su vida.

PISTA 2
PRIMARIA

SECUNDARIA

Propósito de la actividad pedagógica: Reconocer la importancia de valorar, respetar y sentirnos orgullosas y orgullosos de nuestras
diversas culturas./ CICLO: V, VI y VII

LA HISTORIA DE SHUNITA SAMANIEGO - PRIMERA SESIÓN 90 minutos

Coméntales que el ejercicio ha sido para
vivenciar lo que lamentablemente es una
realidad que viven muchas niñas y niños
en nuestro país. Finalmente, señala que
verán un video donde una joven Ashá-
ninka habla sobre esta situación.

DISCO 24 134

ACTIVIDADES POSTERIORES A LA VISUALIZACIÓN

Trabajo en grupo: Divide a tus estudiantes en tres
grupos, cada grupo deberá abordar un aspecto de la
cultura de su propia localidad y preparar un material
al respecto. Los aspectos son: historia de la comuni-
dad; fiestas, ceremonias o rituales tradicionales; y
actividades productivas. Indica a tus estudiantes que
en sus grupos deben dialogar acerca del tema que les
tocó y anotar las ideas principales. Luego de ello
deberán pensar en algún material de difusión en el
que puedan mostrar sus saberes.

PISTA 2
PRIMARIA

SECUNDARIA

CICLO: V, VI y VII

LA HISTORIA DE SHUNITA SAMANIEGO - SEGUNDA SESIÓN 90 minutos

DISCO 24 135

DVD 25
TALLER VIDEOTECA DE LAS CULTURAS - PERCCAPAMPA
Resumen general: 5 videos hechos participativamente con niños, niñas y adolescentes en la localidad de Perccapampa, Comunidad Campesina de
San Juan de Dios, distrito de Lircay, provincia de Aymaraes, Región Huancavelica, donde el quechua es lengua madre, en talleres participativos de
video, facilitado por Rodrigo Otero, y de animación, facilitado por Martín Aramburú.

Animación en la que los niños y niñas presentan su entorno, sus cerros, la vida de sus
abuelos y su vida cotidiana en el campo

Duración: 3´29”

Pista Titulo/localidad Sinopsis

1
Los Niños de
Perccapamp

Ciclos
de la EBR
III al VII

La animación nos cuenta acerca del entendimiento de los niños y niñas de un medio
ambiente armonioso, de sus tradiciones y de su respeto y cariño a sus cerros tutelares

Duración: 4´19”

2
Los Cerros de
Perccapampa

III al VII

Los adolescentes dan cuenta en este video del valor de distintos elementos de su
comunidad, sus prácticas ambientales y la importancia de su idioma.

Duración: 8´50”

3
Nuestro Perccapampa VI al VII

Los adolescentes investigan en este video su pasado, qué tradiciones continúan y cuáles
no, el rol de sus autoridades y hacen una descripción detallada del tradicional pagapu.

Duración: 9’08’’

4
Antes y ahora de
Perccapampa

V al VII

Los adolescentes reflexionan en este video sobre su situación, la de su localidad en
general y la de las mujeres en particular y de cómo ven su futuro.

Duración: 7´08”

5
Nuestro orgullo VI al VII

CONTENIDO DE ESTE DVD:

136

ACTIVIDADES PREVIAS A LA VISUALIZACIÓN

Ejercicio de imaginación: Pide a tus estudiantes que
manifiesten qué creen que les gusta más de su
entorno a los niños y niñas de las comunidades
andinas, que viven a unos 3 000 msnm, cerca de
cerros y ríos.

ACTIVIDADES DURANTE LA VISUALIZACIÓN

CICLOS III a V: Presten atención sobre lo que los niños
y niñas manifiestan que les gusta de su localidad.
CICLOS VI y VII: Presten atención sobre cómo se
relacionan con los cerros y la naturaleza en general

PISTA 1
PRIMARIA

SECUNDARIA

Propósito de la actividad pedagógica: Explicar cómo los niños y niñas son parte de su comunidad y cuáles son las costumbres y
saberes que componen su relación de reciprocidad con la naturaleza. / CICLOS: III,IV,V,VI y VII

LOS NIÑOS DE PERCCAPAMPA 90 MINUTOS

ACTIVIDADES POSTERIORES A LA VISUALIZACIÓN

CICLOS III a V
1. Haz que tus estudiantes comparen sus ideas iniciales
con lo que han visto en la animación.
2. Diálogo: ¿En qué participan los niños en una comuni-
dad andina? ¿Los niños y niñas también ayudan a sus
padres en sus labores? ¿Qué actividades realizan
juntos en familia?

3. Periódico Mural. Asigna roles a cada
grupo de estudiantes, pero ahora
referido a su propia comunidad. Unos
van a dibujar, otros van a escribir, otros
van a preguntar y tomar nota. Cada
grupo debe contestar a las siguientes
preguntas con dibujos, pequeños
párrafos o textos y entrevistas al
profesor y a otros estudiantes de la clase:
¿En qué participan los niños en su
comunidad? ¿Los niños y niñas también
ayudan a sus padres en sus labores?
¿Qué actividades realizan juntos en
familia?

CICLOS VI a VII
1. Televisión artesanal: Organiza a tus
estudiantes en equipos. Asigna a cada
equipo un alimento que se produce en el
campo y lo que necesita para que llegue
a la mesa de los demás hogares. Además
se les asigna un tiempo en un programa

de televisión que se llama “Mi Perú”, de
por ejemplo un minuto. Deberán escribir y
dibujar lo que luego van a leer y mostrar.
2. Pide a tus estudiantes que analicen el
trabajo en sus familias ¿En qué laboran el
papá y la mamá? ¿En qué ocasiones los
niños y jóvenes los ayudan? ¿Qué se les
encarga a los abuelos, a pesar de ser
mayores?
3. Tarea: Pídeles a tus estudiantes que
averigüen preguntando a sus padres y a
los comerciantes del mercado ¿Hay
alimentos que se producen cerca de su
casa, el colegio o el propio mercado
donde los compras? Socializar resultados
en aula.

DISCO 25 18137

ACTIVIDADES PREVIAS A LA VISUALIZACIÓN

CICLOS III a V
Pídeles a tus estudiantes que comenten ¿Con qué
animales y plantas se relacionan? ¿Qué cerros,
lagunas, ríos, parques, bosques quedan cerca del
colegio donde estudian?

CICLOS VI y VII
Invita a tus estudiantes a conversar sobre la preser-
vación del medio ambiente. Pregúntales ¿Qué hacen
en la escuela para tener un entorno amigable con la
naturaleza?

ACTIVIDADES DURANTE LA VISUALIZACIÓN

CICLOS III a V
Pide a los estudiantes que presten atención sobre lo
que manifiestan los niños y niñas de los cerros de su
entorno y de lo que son responsables.

CICLOS VI y VII
Pide a los estudiantes que tomen nota, con palabras y
dibujos sobre las ofrendas que brindan a sus cerros.

PISTA 2
PRIMARIA

SECUNDARIA

Propósito de la actividad pedagógica: Identificar cómo la gente del Ande vive en armonía con la madre naturaleza, mostrando
respeto y cariño por sus tradiciones e identificando los problemas que pueden presentarse. / CICLOS: III,IV,V,VI y VII

LOS CERROS DE PERCCAPAMPA 90 MINUTOS

ACTIVIDADES POSTERIORES A LA VISUALIZACIÓN

CICLOS III a V
1. Diálogo. Pide a tus estudiantes que
expliquen cómo así puede ser cierto que
los cerros y lo que hagamos con la
naturaleza nos hace responsable de los
problemas que pudiera haber.

2. Dividir a la clase en grupos de 6 y
pedirles que hagan dos historietas con 3
viñetas o cuadros cada una: en una
explicar a los cerros antes y después de
los pagapus, en la otra explicar dónde se
producen los alimentos, cómo se llevan a
la ciudad y luego de consumirlos dónde
se botan lo que ya no sirve.
 3. Tarea: ¿Cómo explican la llegada del
agua a sus caños? Si no es a sus caños ¿a
dónde llega? ¿De dónde viene el agua?
¿Qué hacemos para cuidar el agua en la
casa? ¿Qué actividades se realizan para
prevenir los daños que puede causar la
naturaleza en tu comunidad?

CICLOS VI y VIII
1. Afiche: Se forman grupos de seis estudian-
tes. Cada grupo comparte las anotaciones
que realizaron sobre el pagapu y deben
promocionarlo. ¿Qué es un pagapu?
¿Quiénes lo hacen? ¿Para qué motivos se
hace? ¿Es a un solo cerro en la comunidad o
a más?

2. Diálogo: ¿Qué cuidados especiales se
tienen en la comunidad donde vivimos para
enfrentar o prevenir la falta de agua, el
exceso de calor o de lluvia? ¿Qué cuidados
tomamos para cuidar el agua y los alimentos
que adquirimos?

3.Tarea: Aparte de mostrar respeto por los
apus y por la naturaleza en general ¿Qué se
puede hacer para evitar el daño de las
granizadas o el exceso de calor? ¿Se pueden
prevenir las enfermedades que afectan a las
personas? ¿Las plagas o enfermedades que
le dan a plantas y animales?

DISCO 25 138

ACTIVIDADES PREVIAS A LA VISUALIZACIÓN

CICLO VI y VII
1. Ubicación de la provincia de Angaraes y de la
región Huancavelica en el Mapa del Perú

2. Diálogo: ¿Qué valor le damos a que uno mismo
siembre y coma lo que siembre? ¿Cómo llega el
alimento a nuestra mesa? ¿Dónde lo adquirimos?
¿De dónde imaginamos que llegó al mercado? ¿y
antes de eso?

ACTIVIDADES DURANTE LA VISUALIZACIÓN

CICLO VI y VII
Pide a los estudiantes que presten atención sobre lo
que manifiestan los jóvenes de lo que es importante
para ellos.

PISTA 3
PRIMARIA

SECUNDARIA

Propósito de la actividad pedagógica: Conocer y analizar algunas de las experiencias cotidianas de los jóvenes en la comunidad andina y en la
escuela, dando cuenta de su compleja relación con la naturaleza y su idioma, por un lado respetuosa y por otra negligente. / CICLOS: VI y VII

NUESTRO PERCCAPAMPA 90 MINUTOS

ACTIVIDADES POSTERIORES A LA VISUALIZACIÓN

CICLO VI y VII
1. Diálogo: ¿Cuáles son las principales
tradiciones y costumbres de esta
comunidad andina que han podido ver?

2. Forma grupos de 6 estudiantes cada
uno, y todos deben investigar las costum-
bres de su propia comunidad: vestimenta,
vivienda, música, comida, cuidado del
medio ambiente y vivienda. Cuando ya
completaron las preguntas deben pasar la
información a uno y exponer a sus
compañeros de clase.

3. Diálogo: ¿Qué tan importante es la casa
comunal en la comunidad andina? ¿Qué
discuten y cómo toman las decisiones?
¿Cada cuánto tiempo se reúnen? ¿Qué
diferencias hay en la toma de decisión de
un tema en la comunidad campesina y de
un barrio de la ciudad?

4. Diálogo: ¿De qué manera hay trabajo
infantil en Perccapampa? ¿En qué ocasio-
nes se da? ¿Cómo se da el trabajo infantil
en otras partes? ¿Crees que las labores que
las niñas y niños realizan en las familias
campesinas debe ser consideradas formas
de trabajo infantil a erradicar?

5. Tarea: Pedir que los estudiantes investi-
guen por parejas para la siguiente clase
¿Qué idiomas se hablan en el colegio? ¿Una
persona que aprende dos idiomas tienen
ventaja o desventaja sobre una que solo
sabe castellano? ¿Qué sabemos de la
positivo que resulta el saber más de un
idioma? ¿Cada vez hay más textos en las
lenguas originarias o hay menos? ¿Qué se
puede hacer para darle valor a las lenguas
originarias?

DISCO 25 139

ACTIVIDADES PREVIAS A LA VISUALIZACIÓN

¿De qué están hechas las casas y el colegio dónde
están? ¿Han visto como las construyen?

ACTIVIDADES DURANTE LA VISUALIZACIÓN

Pide a los estudiantes que presten atención sobre las
costumbres del pasado y las costumbres que siguen
teniendo en la comunidad andina.

PISTA 4
PRIMARIA

SECUNDARIA

Propósito de la actividad pedagógica: Reflexionar sobre la conservación y práctica de los valores, saberes y conocimientos de los pueblos
quechuas. / CICLOS: V, VI y VII

ANTES Y AHORA DE PERCCAPAMPA 90 MINUTOS

ACTIVIDADES POSTERIORES A LA VISUALIZACIÓN

CICLOS IV y V
1. Describir el pagapu ¿En qué consiste la ofrenda?
¿Quiénes lo llevan a cabo y a dónde van? ¿Qué suele
suceder si no se respeta la costumbre de brindarle
respeto a los cerros?
2. Recoge las opiniones que tienen los chicos y las
chicas sobre las tradiciones de sus padres y que los
hijos siguen. ¿Se sigue practicando el trueque? ¿Qué
cosa cambian los niños y jóvenes con otros jóvenes?

3. ¿En el video se dice claramente para
qué se utiliza el látigo? ¿Para qué creen?

CICLOS VI y VII
1. Diálogo: ¿Cómo podemos entender
que se brinden ofrenda a los apus y
estos contesten dando agua y evitando
desgracias?

2. Periódico Mural: Dividir a la clase en
grupos para ilustrar e presentar aspectos
de la vida de los abuelos hoy en desuso.
Deben de escribir, dibujar y lo que no
sepan pueden traerlo para la siguiente
clase: ¿Cómo están dispuestas las casas
en las comunidades donde viven los
estudiantes? ¿cómo era antes? ¿Eso
hace que la vida sea muy distinta? ; ¿De
qué estaba hecha la ropa de sus abue-
los? ¿Sabes de qué está hecha tu ropa?
¿Toda es de tienda o hay ropa que hace
alguien de la familia? ¿De dónde viene la

lana o la tela?; ¿Qué tenía de positivo el
alimento antes que ahora no es? ¿Qué le
echaban a los campos para que crezcan
bien y qué le echan ahora? ¿Qué tienen
los alimentos de ahora que no son tan
sanos como los de antes?

3. Reflexión-análisis: ¿Cómo estamos
tratando a la naturaleza en la localidad
donde vivimos? ¿Cómo clasificamos lo
que ya no nos sirve? ¿Sabemos bien cómo
se hacen las construcciones donde
vivimos?

4. Tarea: Asigna a cada estudiante un
alimento, por ejemplo un huevo, una papa,
etc. Pide que en forma individual investi-
guen sobre su alimento, de dónde viene,
quiénes y dónde lo producen y que
registren sus conclusiones en un tríptico.

DISCO 25 140

ACTIVIDADES PREVIAS A LA VISUALIZACIÓN

CICLO VI y VII
Ejercicio de imaginación: Pide que cada estudiante
escriba en un papel que le parece que podría ser
motivo de orgullo de un joven o de una joven de una
comunidad andina que vive a 3 000 msnm.

ACTIVIDADES DURANTE LA VISUALIZACIÓN
CICLO VI y VII
Pide a los estudiantes que presten atención sobre lo
que manifiestan los jóvenes de cómo los ven en la
ciudad y cómo les dicen.

PISTA 5
PRIMARIA

SECUNDARIA

Propósito de la actividad pedagógica: Reflexionar acerca de los elementos que dan valor a la comunidad, de las experiencias y expectativas de
los jóvenes acerca de su futuro. / CICLOS: VI y VII

NUESTRO ORGULLO 90 MINUTOS

ACTIVIDADES POSTERIORES A LA VISUALIZACIÓN

CICLO VI y VII
1. Diálogo: En el video mayormente se ve a tres
mujeres, una de ellas es la que habla. ¿Cómo están las
demás? ¿Todas se sienten orgullosas o una de ellas
parece algo avergonzada? ¿Qué opciones tiene un(a)
adolescente una vez que acaba el colegio en esa
comunidad? ¿Cómo es el caso de los(as) estudiantes?

2. Dibujo: ¿Cómo describe la protagonis-
ta del video lo que pasa en las ciudades?
¿Cómo es la vida en las comunidades
andinas? ¿Hay mayor seguridad y
tranquilidad? ¿En la televisión cuentan
cómo viven en otros lugares o está
centrado en lo que pasa en la ciudad?

3. Diálogo reflexión: Pregúntales qué
opinan sobre que todos somos iguales y
si conocen de hechos donde haya
rechazo por motivos de habla, color,
vestimenta o por otro motivo. ¿Cómo se
informan de lo que pasa en otras
comunidades?

4. Dibuja y escriba una frase en la parte
inferior del dibujo. ¿Cómo sería un
pueblo que se desarrolla? Cada estudian-
te deberá dibujar un objeto y un servicio
que exprese el desarrollo. Luego se
pueden pedir los papeles y revisándolos

se puede analizar ¿Qué entendemos por
desarrollo?

5. Separa a alumnos en dos grupos. Cada
uno de los grupos comenta acerca de
cómo manejan las emociones los hombres
y las mujeres y que espera cada uno de
su futuro

6. Reflexión-análisis: ¿Qué significa que se
respete a sus cerros y a la naturaleza y
haya plásticos y la gente lave en los ríos y
que esa misma agua se use para regar?

7. Creación de slogan o spot. Organiza a
tus estudiantes en equipos, creen un
slogan o spot publicitario alusivo a
fortalecer la identidad y que su idioma
original se mantenga vivo.

DISCO 25 141

	FICHAS PEDAGOGICAS VdC FINALES 11 RECURSOS
	VIDEOTECA DE CULTURA - FICHAS TECNICAS-01
	VIDEOTECA DE CULTURA - FICHAS TECNICAS-02
	VIDEOTECA DE CULTURA - FICHAS TECNICAS-03
	VIDEOTECA DE CULTURA - FICHAS TECNICAS-04
	VIDEOTECA DE CULTURA - FICHAS TECNICAS-05
	VIDEOTECA DE CULTURA - FICHAS TECNICAS-06
	VIDEOTECA DE CULTURA - FICHAS TECNICAS-07
	VIDEOTECA DE CULTURA - FICHAS TECNICAS-08
	VIDEOTECA DE CULTURA - FICHAS TECNICAS-09
	VIDEOTECA DE CULTURA - FICHAS TECNICAS-10
	VIDEOTECA DE CULTURA - FICHAS TECNICAS-11
	VIDEOTECA DE CULTURA - FICHAS TECNICAS-12
	VIDEOTECA DE CULTURA - FICHAS TECNICAS-13
	VIDEOTECA DE CULTURA - FICHAS TECNICAS-14
	VIDEOTECA DE CULTURA - FICHAS TECNICAS-15
	VIDEOTECA DE CULTURA - FICHAS TECNICAS-16
	VIDEOTECA DE CULTURA - FICHAS TECNICAS-17
	VIDEOTECA DE CULTURA - FICHAS TECNICAS-18
	VIDEOTECA DE CULTURA - FICHAS TECNICAS-19
	VIDEOTECA DE CULTURA - FICHAS TECNICAS-20
	VIDEOTECA DE CULTURA - FICHAS TECNICAS-21
	VIDEOTECA DE CULTURA - FICHAS TECNICAS-22
	VIDEOTECA DE CULTURA - FICHAS TECNICAS-23
	VIDEOTECA DE CULTURA - FICHAS TECNICAS-24
	VIDEOTECA DE CULTURA - FICHAS TECNICAS-25
	VIDEOTECA DE CULTURA - FICHAS TECNICAS-26
	VIDEOTECA DE CULTURA - FICHAS TECNICAS-27
	VIDEOTECA DE CULTURA - FICHAS TECNICAS-28
	VIDEOTECA DE CULTURA - FICHAS TECNICAS-29
	VIDEOTECA DE CULTURA - FICHAS TECNICAS-30
	VIDEOTECA DE CULTURA - FICHAS TECNICAS-31
	VIDEOTECA DE CULTURA - FICHAS TECNICAS-32
	VIDEOTECA DE CULTURA - FICHAS TECNICAS-33
	VIDEOTECA DE CULTURA - FICHAS TECNICAS-34
	VIDEOTECA DE CULTURA - FICHAS TECNICAS-35
	VIDEOTECA DE CULTURA - FICHAS TECNICAS-36
	VIDEOTECA DE CULTURA - FICHAS TECNICAS-37
	VIDEOTECA DE CULTURA - FICHAS TECNICAS-38
	VIDEOTECA DE CULTURA - FICHAS TECNICAS-39
	VIDEOTECA DE CULTURA - FICHAS TECNICAS-40

	FICHAS PEDAGOGICAS VdC FINALES DVDs 12 a 25

