
1A07-EBRS-11

EDUCACIÓN BÁSICA REGULAR
Nivel Secundaria: Arte y Cultura
A07-EBRS-11

Concurso para el Ascenso de Escala en la
Carrera Pública Magisterial

www. minedu.gob.pe

Fecha de aplicación: julio de 2018

2 A07-EBRS-11

INSTRUCCIONES
Esta prueba consta de sesenta (60) preguntas que usted deberá responder. A continuación, se presentan el
puntaje por respuesta correcta y el puntaje mínimo requerido para clasificar a la siguiente etapa según la
escala magisterial a la que postula:

En este cuadernillo, usted deberá responder únicamente las preguntas que corresponden a la opción en
la que se ha inscrito, según consta en sus datos impresos en la carátula. En la tabla que sigue, busque la
opción en la que se inscribió e identifique las páginas en las que se encuentran las sesenta preguntas que
le corresponden.

El tiempo máximo para el desarrollo de las sesenta preguntas es de tres horas (3 h). Usted puede administrar
dicho tiempo como lo estime conveniente.

Escala magisterial a
la que postula

Cantidad de
preguntas

Puntaje por
respuesta
correcta

Puntaje
máximo

Cantidad mínima
requerida de

preguntas acertadas

Puntaje
mínimo

requerido

Segunda escala 60 1,5 90 36 54

Tercera escala 60 1,5 90 38 57

Cuarta escala 60 1,5 90 40 60

Quinta escala 60 1,5 90 42 63

Sexta escala 60 1,5 90 44 66

Séptima escala 60 1,5 90 46 69

Opción Ubicación en el cuadernillo
EBR Secundaria Comunicación De la página 5 a la página 42

EBR Secundaria Arte y Cultura De la página 43 a la página 86

EBR Secundaria Inglés De la página 87 a la página 118

Las sesenta preguntas presentan tres alternativas de respuesta (A, B, C). Usted deberá marcar sus respuestas
en la ficha correspondiente teniendo en cuenta las siguientes indicaciones:

• Use el lápiz que el aplicador le entregó.

• Marque solo una alternativa de respuesta por pregunta, rellenando el círculo completamente
de la siguiente manera:

• Recuerde que las marcas parciales o tenues (por ejemplo:) podrían no ser
tomadas en cuenta por la máquina lectora de fichas ópticas, bajo su responsabilidad.

ORIENTACIONES PARA EL MARCADO DE LA FICHA DE RESPUESTAS

3A07-EBRS-11

No pase aún esta página. Espere la indicación del aplicador para comenzar.

Cuando el aplicador dé la indicación de inicio de la prueba y antes de resolverla, verifique con detenimiento
que contiene las sesenta preguntas que le corresponden y que la prueba no presenta algún error de
impresión o compaginación. De ocurrir esto, el aplicador le facilitará el apoyo respectivo.

El correcto marcado de la Ficha de Respuestas es de su exclusiva responsabilidad y debe ser realizado
conforme a lo señalado en estas instrucciones.

• No debe deteriorar su Ficha de Respuestas. Evite borrones, enmendaduras y/o marcas tenues que
podrían afectar la lectura de su ficha.

• No se tomarán en cuenta las respuestas marcadas en el cuadernillo, sino solo aquellas marcadas en su
Ficha de Respuestas.

• No se descontará puntaje por las respuestas erradas o sin marcar.

4 A07-EBRS-11

43A07-EBRS-11

Arte y Cultura

Área

Diseñar sesiones que aborden las fiestas de carnaval más concurridas del país y su
beneficio para la difusión de la cultura peruana.

Diseñar sesiones que aborden las fiestas de carnaval de las comunidades de los estudiantes
y su vinculación con los demás carnavales del país.

Diseñar sesiones que aborden la fiesta de carnaval de la localidad de los estudiantes y su
nivel de importancia en relación con otras fiestas de carnaval del país.

a

c

b

Una docente desea que sus estudiantes reflexionen sobre prácticas culturales en el Perú en el
marco del enfoque intercultural. Para ello, está planificando una unidad didáctica que aborde
la fiesta de carnaval. ¿Cuál de las siguientes acciones es más pertinente para desarrollar esta
unidad?

1

AA
18

_0
3_

71

El docente pide a representantes del aula que revisen las normas de convivencia utilizadas
el año anterior. Luego, les solicita que planteen alternativas de mejora a estas normas.
Por último, les indica que incorporen sus propuestas a las normas de convivencia del
aula.

El docente pregunta a los estudiantes en qué aspectos creen que la convivencia en el
aula ha mejorado y en cuáles no. Luego, les pide que planteen metas que les gustaría
lograr en su convivencia como grupo. Finalmente, les solicita que propongan normas que
ayuden al cumplimiento de esas metas.

El docente evalúa, junto con el resto del equipo de docentes, el estado actual de la
convivencia entre los estudiantes. Luego, pide a los estudiantes que determinen qué
aspectos de la convivencia en el aula requieren ser mejorados. Sobre esta base, el
docente elabora las nuevas normas de convivencia.

a

c

b

Un docente desea promover la participación de los estudiantes en la construcción de normas
que favorezcan la convivencia en el aula. ¿Cuál de las siguientes acciones es más pertinente
para este propósito?

2

AA
18

_0
3_

72

44 A07-EBRS-11A07-EBRS-11

Ár
ea

: A
rt

e
y

Cu
ltu

ra

Pedir a los estudiantes que, con los ojos vendados, realicen diversas actividades que son
cotidianas en la IE como desplazarse en el aula, jugar en el patio, trabajar en equipo, entre
otras. Luego, solicitarles que, individualmente, describan cómo se sintieron durante esta
experiencia.

Solicitar a los estudiantes que, a partir de la observación del espacio público, identifiquen
las condiciones que tienen que enfrentar las personas con ceguera para movilizarse en la
localidad. Luego, pedirles que redacten una propuesta que favorezca su desplazamiento
con mejores condiciones.

Mostrar a los estudiantes resúmenes de biografías de personas que presentan ceguera
y que han contribuido en el campo de la ciencia, del arte, entre otros. Luego, orientarlos
en el análisis de las características del entorno que influyeron positiva o negativamente
para el desarrollo de estas personas.

a

c

b

Raúl, un estudiante que presenta ceguera, se ha integrado al grupo de primer grado. A pesar
de que se realizó un proceso inicial de sensibilización en el grado, los docentes han notado
que los estudiantes evitan incorporar a Raúl en sus actividades. Incluso, un docente ha
escuchado a un estudiante decir: “No hagamos grupo con Raúl. Como no ve, pienso que no
podrá hacer bien las tareas”.

Ante esta situación, los docentes buscan que los estudiantes cuestionen estereotipos en
torno a las personas con ceguera. ¿Cuál de las siguientes actividades es pertinente para este
propósito?

3
AA

18
_0

9_
43

45A07-EBRS-11A07-EBRS-11

Ár
ea

: A
rt

e
y

Cu
ltu

ra

Un docente ha notado que Mariano, uno de sus estudiantes, hace constantemente
comentarios como “Por más que me esfuerzo, me equivoco en todo, nada me sale”, “Para
variar no entiendo nada de lo que explican” o “Es que yo no sirvo para esto”. Ante esta
situación, el docente se ha propuesto ayudarlo a mejorar su rendimiento académico y con
ello la imagen que tiene de sí mismo. ¿Cuál de las siguientes acciones es la más adecuada
para su propósito?

4
AA

18
_0

9_
44

Hacerle entender a Mariano que él y todos sus compañeros tienen las mismas capacidades
y que también puede realizar un buen trabajo si se esfuerza, para que se dé cuenta
de que superar sus dificultades depende de su voluntad por salir adelante y vencer la
adversidad.

Revisar junto con Mariano los trabajos que ha estado realizando para que él mismo
identifique las principales dificultades que tuvo y cómo podría superarlas, además de
orientarlo para que reconozca las fortalezas que posee y ayudarlo a identificar algunas
estrategias para aprovechar mejor su potencial.

Planificar para Mariano actividades más sencillas que las de sus compañeros para que no
se frustre y gane confianza; además, ubicarlo siempre cerca del docente para que así sea
más fácil monitorear y halagar su trabajo delante de sus compañeros, de manera que se
sienta reconocido por ellos.

a

c

b

46 A07-EBRS-11A07-EBRS-11

Ár
ea

: A
rt

e
y

Cu
ltu

ra Detener las actividades de la sesión, dirigirse en voz alta a todos los estudiantes y
narrar brevemente lo que acaba de ocurrir entre sus compañeras dejándoles claro que
cualquier tipo de agresión es inaceptable en la IE, para generar actitudes de solidaridad
con Marcela y promover la autorregulación de la conducta de Leticia.

Acercarse a las estudiantes y propiciar un diálogo para identificar el motivo de la agresión,
analizar la reacción de Leticia y cómo se sintieron ambas, y las consecuencias que tiene
este tipo de comportamiento para todos; luego pedirles que propongan formas de
mejorar su relación y que se comprometan a no volver a agredirse.

Llamar a Leticia fuera del aula para hablarle en privado y pedirle que identifique qué
norma de convivencia no ha cumplido y aplicarle la sanción correspondiente; luego
explicarle la importancia de cumplir las normas acordadas, buscando que la estudiante
se comprometa a no volver a agredir ni a Marcela ni a ninguno de sus compañeros.

a

c

b

Durante el trabajo en el taller, la docente de Arte escucha que Leticia le dice a Marcela: “Ya
estoy cansada de que siempre hagas lo mismo. ¡Ya me tienes harta! Por eso nadie quiere
juntarse contigo”, ante lo que Marcela se pone muy molesta.

¿Cómo debería actuar la docente en ese momento?

5
AA

18
_0

9_
45

47A07-EBRS-11A07-EBRS-11

Ár
ea

: A
rt

e
y

Cu
ltu

ra

“¿Qué ha ocurrido? ¿Por qué no me dijiste que Lorenzo te había incomodado para poder
intervenir a tiempo? ¿Sabes que has incumplido una de las normas de convivencia? ¿Cuál
de ellas? ¿Qué sanción debes recibir por tu comportamiento?”.

“¿Qué fue lo que pasó? ¿Cómo te sientes luego de lo que ha pasado? ¿Cómo crees que
se siente Lorenzo? ¿Por qué te molestó tanto que invadiera tu carpeta? ¿Qué norma
de convivencia has incumplido? ¿Por qué crees que es importante cumplir esa norma?
¿Cómo podríamos resolver esta situación?”.

“¿Qué ha pasado? ¿Por qué empujaste los materiales de tu compañero? ¿Te has dado
cuenta de que lo que hiciste va en contra de las normas de convivencia? ¿Cómo crees
que te va a tratar Lorenzo a partir de ahora? ¿Qué va a pensar el resto de la clase de ti?
¿Era realmente tan importante cuidar tu espacio en la mesa de trabajo?”.

a

c

b

Durante la realización de un trabajo de pintura, Lorenzo invade sin querer la mesa de trabajo de
Malena con sus materiales y ella, muy molesta, arrima bruscamente su cartuchera y los lápices
de Lorenzo caen al piso. En ese momento Malena sale del aula mientras algunos compañeros
ayudan a recoger los lápices de Lorenzo, quien se encuentra un poco sorprendido. El docente
de Arte, que ha observado lo ocurrido, sale del aula para conversar con Malena. ¿Cuál de los
siguientes sería el grupo de preguntas más adecuado para abordar este incidente?

6
AA

18
_0

9_
46

Promover el diálogo y la interacción informal entre los estudiantes durante las sesiones
para promover el compañerismo, la colaboración y el logro de metas comunes.

Definir momentos de reflexión grupal a lo largo de la sesión para que los estudiantes
compartan las estrategias utilizadas en sus procesos de aprendizaje y los resultados que
les permitieron obtener, e intercambiar ideas sobre ello.

Fomentar que los estudiantes trabajen autónomamente en sus proyectos durante las
sesiones para que cada uno pueda analizar sus procesos de aprendizaje y así promover
que vayan autorregulando sus estrategias sin la ayuda de la docente.

a

c

b

La docente conoce la importancia de que sus estudiantes apliquen estrategias metacognitivas
durante el desarrollo de toda la sesión y no solo al final, y por eso está planificando integrar
actividades que promuevan este proceso en diversos momentos de la clase. ¿Cuál de las
siguientes es la estrategia más eficiente para lograr su objetivo?

7

AA
18

_0
9_

47

48 A07-EBRS-11A07-EBRS-11

Ár
ea

: A
rt

e
y

Cu
ltu

ra

Lea la siguiente situación y responda las preguntas 8, 9, 10 y 11.

El docente les muestra a los estudiantes una variedad de ejemplos de “caligrafiti”, caligrafía
de la calle o urbana, muy popular entre los jóvenes, que combina trazos caligráficos de
escritura estilizada con grafiti. Los estudiantes se han entusiasmado con la idea de crear
sus propios caligrafitis. Junto con el docente proponen varias ideas: podrían escribir sus
iniciales, sus nombres, una palabra o algo más complejo, como un verso, un dibujo, un
símbolo que los represente o un ideograma con el propósito de simbolizar su identidad.

El docente les propone a los estudiantes trabajar su caligrafiti en tinta china sobre una
cartulina blanca. Entre todos acuerdan los criterios que deberán seguir al realizar su
caligrafiti: realizarán un trabajo caligráfico tomando en cuenta ciertos criterios propios de
las artes visuales, como la línea, la forma, el espacio y el valor de los tonos, para realizar una
composición que represente su identidad. Asimismo, para generar ideas para su trabajo, el
docente les propone realizar una dinámica de expresión corporal que les permita explorar
ideas a partir del movimiento de su propio cuerpo.

Entregarles cintas de gimnasia rítmica y proponerles que, de pie en sus sitios, dibujen
en el aire con la cinta cada una de las letras de su nombre, controlando la fuerza con la
que manipulan la cinta para que esta siga la forma exacta que quieren representar; luego
pedirles que practiquen en el aire la escritura de todo su nombre hasta encontrar el
diseño que más les guste para luego reproducirlo en el trabajo caligráfico.

Escoger una pieza musical de un género urbano, como el hip hop, y presentársela a los
estudiantes; luego de escuchar la canción un par de veces, proponerles bailar libremente
al ritmo de la música e imaginar que son artistas callejeros pintando grafitis mientras
realizan desplazamientos por todo el espacio improvisando secuencias de acciones;
luego agregar el uso de la voz invitando a los estudiantes a cantar algunas partes de la
canción en conjunto.

Proponer a los estudiantes que se imaginen que sus manos son pinceles cargados de
tinta y pedirles que dibujen figuras imaginarias en el espacio con esa tinta; luego agregar
desplazamientos para permitir que las líneas imaginarias fluyan; luego que prueben
“pintar” con otras partes de su cuerpo, como los pies y la cabeza, combinando diversos
tipos de movimiento hasta integrarlos de manera fluida.

a

c

b

Si el docente tiene el propósito de que los estudiantes exploren y generen ideas para el dibujo
de sus caligrafitis por medio del movimiento de su propio cuerpo, ¿cuál de las siguientes
actividades es la más pertinente?

8

AA
18

_0
9_

48

49A07-EBRS-11A07-EBRS-11

Ár
ea

: A
rt

e
y

Cu
ltu

ra

“Prueben hacer diversos trazos libres, líneas de diferentes tamaños y grosores, controlando
la cantidad de tinta que cargan en sus pinceles; tomen en cuenta la dirección de los
trazos y fluyan con ellos”.

“Sujeten el pincel suavemente y hagan los trazos que deseen procurando evitar que la
tinta se chorree o salpique; eviten llenar la cartulina con demasiadas líneas o manchas
innecesarias que después no permitan ver el fondo”.

“Realicen trazos parejos, del mismo largo y grosor, para ir acostumbrando la mano a
la cantidad de tinta y a la dirección de las líneas; practiquen ordenadamente sobre la
cartulina y con mano firme para controlar el fluir del pincel”.

a

c

b

Luego de explorar ideas para su caligrafiti a partir del movimiento, los estudiantes están
listos para comenzar sus trabajos. Sin embargo, el docente sabe que ninguno de ellos ha
utilizado tinta china antes, y por eso les propone explorar el uso del material sobre una hoja
de cartulina blanca antes de realizar su trabajo final.

¿Cuál de las siguientes es la indicación más pertinente para promover que los estudiantes
exploren el uso de la tinta china?

9
AA

18
_0

9_
49

50 A07-EBRS-11A07-EBRS-11

Ár
ea

: A
rt

e
y

Cu
ltu

ra

Favorecer el trabajo consciente de los estudiantes al plantearles de manera clara las
expectativas que se tiene de su desempeño.

Permitir a los estudiantes compararse entre sí en cada uno de los criterios durante el
desarrollo de sus trabajos y así fomentar una sana competencia.

Promover que los estudiantes se sientan motivados a desarrollar todo su potencial en
cada aspecto de la rúbrica para alcanzar el nivel de desempeño más alto.

a

c

b

Después de generar ideas y familiarizarse con el uso de la tinta china, los estudiantes van
a comenzar la elaboración de su caligrafiti. Antes de comenzar, el docente les presenta
una rúbrica que se centra en tres aspectos: la aplicación visual de la exploración realizada
previamente por medio del movimiento del cuerpo, el manejo de los elementos organizativos
de las artes visuales en relación a la idea central, tema o mensaje, y la composición. Luego
reflexionan en conjunto sobre el significado de estos conceptos y analizan la gradación de los
niveles de desempeño de la rúbrica.

¿Cuál es el propósito pedagógico de socializar el uso de la rúbrica antes de que los estudiantes
comiencen la elaboración de su trabajo?

10
AA

18
_0

9_
50

Aspecto Necesita más trabajo Logrado Sobresaliente

Aplicación visual
de la exploración

realizada
previamente

por medio del
movimiento del

cuerpo.

El tipo de trazos
caligráficos utilizados
en mi diseño reflejan
de manera limitada la
exploración que hice.

El tipo de trazos
caligráficos utilizados
en mi diseño reflejan
la exploración que
hice.

El tipo de trazos
caligráficos utilizados
en mi diseño reflejan
de modo imaginativo
la exploración que
hice.

Manejo de
elementos de las

artes visuales (línea,
forma, espacio y

valor).

No logro desarrollar
una conexión
cuidadosa entre
los elementos, los
signos o los símbolos
que escogí para
representar mi
identidad.

Desarrollo una
conexión cuidadosa
entre los elementos,
los signos o los
símbolos que escogí
para representar mi
identidad prestando
atención a los
detalles.

Desarrollo una
conexión creativa y
con estilo personal
entre los elementos,
los signos o los
símbolos que escogí
para representar mi
identidad.

Comunicación de
la expresión de mi

identidad.

Mi trabajo no expresa
mi identidad personal.

Mi trabajo
logra expresar
limitadamente mi
identidad personal.

Mi trabajo logra
expresar plenamente
mi identidad
personal.

51A07-EBRS-11A07-EBRS-11

Ár
ea

: A
rt

e
y

Cu
ltu

ra

Promover el uso de un vocabulario que les permita describir los elementos y principios
empleados por medio de conceptos compartidos por todos sus compañeros.

Identificar en cuál de los tres aspectos han logrado el nivel más bajo o más alto de la
rúbrica y comunicar el impacto que eso tiene para ellos.

Comprometer a los estudiantes en una actividad que les permite desarrollar una noción
más holística de su proceso creativo.

Terminados sus dibujos caligráficos, el docente propone a los estudiantes utilizar la rúbrica
para autoevaluar y presentar sus trabajos frente a sus compañeros. Antes de comenzar
con las presentaciones, revisan nuevamente los aspectos y niveles de la rúbrica. ¿Cuál es el
propósito principal de utilizar la rúbrica durante la presentación de sus trabajos?

11
AA

18
_0

9_
51

Hacer una demostración rápida delante de los estudiantes para que conozcan la técnica
básica de la pintura acrílica y luego pedirles que realicen un trabajo sencillo.

Preguntar a los estudiantes si antes utilizaron pintura acrílica y cómo les fue, para así
conocer si han tenido experiencias previas con el material.

Pedirles a los estudiantes que pinten libremente un trabajo sencillo para poder observar
sus conocimientos y habilidades en el uso del material.

a

a

c

c

b

b

El docente les propone a sus estudiantes utilizar pintura acrílica en el proyecto que están
realizando, y estos aceptan con agrado. ¿Cuál de las siguientes estrategias es la más pertinente
para explorar los saberes previos de los estudiantes sobre esta técnica?

12

AA
18

_0
9_

52

52 A07-EBRS-11A07-EBRS-11

Ár
ea

: A
rt

e
y

Cu
ltu

ra “¿Qué sucedió aquí? Yo sé que lo puedes hacer mucho mejor porque tus trabajos siempre
tienen un colorido bello, pero en esta parte te han quedado demasiado apagados y
sucios”.

“Noto que esta parte está oscura. ¿Por qué crees que se apagó tanto? ¿Por qué dices
que te has dado cuenta que tiene que ver con la cantidad de pintura? ¿Cómo crees que
podrías hacer para que la pintura tenga más luz?”.

“Los colores que utilizaste se apagaron de tanto mezclarlos. ¿Sabes lo que sucedió?
Usaste los pinceles demasiado cargados de pintura e hiciste demasiadas capas, lo que
causó que todos los colores se mezclen y se vean sucios y oscuros”.

a

c

b

Luego de recoger sus saberes previos sobre la técnica de pintura acrílica, el docente les
propone a sus estudiantes que combinen los colores para lograr conseguir mezclas de
colores específicos. Si bien Carlos asume el reto con entusiasmo, tiene dificultades al hacer
las mezclas y sus colores resultan apagados y sucios, y por eso pide ayuda al docente. ¿Cuál
de los siguientes comentarios presenta la retroalimentación más adecuada para Carlos?

13
AA

18
_0

9_
53

53A07-EBRS-11A07-EBRS-11

Ár
ea

: A
rt

e
y

Cu
ltu

ra

En una sesión de aprendizaje, la docente les muestra a los estudiantes las siguientes imágenes
y les pregunta: “¿Son estas obras de arte? ¿Por qué?”.

Los estudiantes le dan diversas respuestas, pero muchos opinan que los objetos mostrados
no son obras de arte. Al preguntarles por qué, algunos responden que porque carecen de
belleza y otros alegan que cualquier persona podría hacer este tipo de trabajo sin necesidad
de ser un artista. A continuación, la docente les comenta a los estudiantes que las imágenes
corresponden a obras de arte muy conocidas y les indica en qué museo se encuentra cada
una.

¿Qué proceso de aprendizaje busca promover la docente con esta actividad?

14
AA

18
_0

9_
54

Metacognición

Conflicto cognitivo.

Transferencia del conocimiento.

a

c

b

Tree of Life Prune (Robert Rauschenberg, 1981). Imagen recuperada de https://tinyurl.com/y6u2ttup
Bicycle Wheel (Marcel Duchamp, 1913). Imagen recuperada de https://tinyurl.com/ydbea7am

My Bed, (Tracey Emin, 1998). Imagen recuperada de https://tinyurl.com/yaqts8rn

54 A07-EBRS-11A07-EBRS-11

Ár
ea

: A
rt

e
y

Cu
ltu

ra

Que los estudiantes conozcan las principales características del Teatro del Absurdo a
partir de una obra representativa.

Que los estudiantes amplíen el concepto que tienen del término “obra teatral” para
poder incluir una mayor diversidad de géneros teatrales.

Que los estudiantes comprendan que algunas herramientas de análisis no pueden ser
aplicadas con la misma eficacia en cualquier género teatral.

a

c

b

La Enciclopedia Británica dice sobre el “Teatro del Absurdo”:

Un docente ha trabajado con los estudiantes el análisis teatral tradicional, centrado en
identificar las motivaciones de los personajes y los obstáculos que enfrentan. En la última
clase de la unidad, el docente propone a los estudiantes que analicen una escena de La
cantante calva, obra representativa del Teatro del Absurdo, sin comentar previamente las
características de dicho género teatral. Los estudiantes encuentran dificultades para realizar
el análisis tradicional por no tratarse de una obra convencional. Una vez concluido el análisis,
el docente recoge las impresiones de los estudiantes por medio de una lluvia de ideas y
conversa con ellos sobre las características del Teatro del Absurdo y sus diferencias con el
teatro convencional. Finalmente, el docente les pide que escriban su propia definición de
“obra teatral”. ¿Cuál es el propósito principal del docente al realizar esta actividad?

15
AA

18
_0

9_
55

“[El Teatro del Absurdo] elimina la mayoría de las estructuras lógicas del teatro tradicional
(…). Hay poca acción dramática como se entiende convencionalmente (…). El lenguaje en
un juego absurdo a menudo se disloca, lleno de clichés, juegos de palabras, repeticiones.
(…)”.

55A07-EBRS-11A07-EBRS-11

Ár
ea

: A
rt

e
y

Cu
ltu

ra

Motivar a los estudiantes a conocer un género musical innovador como es el noise.

Mostrar a los estudiantes que la definición de “música” de la RAE es limitada o está
desactualizada.

Fomentar que los estudiantes amplíen su comprensión sobre lo que define a la música y
las diversas manifestaciones que esta puede presentar.

a

c

b

Wikipedia dice sobre la música noise: “La música noise —en español, “ruido”—, también
conocida como “ruidismo”, es una categoría de música que se caracteriza por el uso expresivo
del ruido dentro de un contexto musical. Este tipo de música tiende a cuestionar la distinción
que se hace en las prácticas musicales convencionales entre el sonido musical y no musical. ”

El diccionario de la Real Academia Española (RAE) dice, en contraste, sobre el término
“música”: “Arte de combinar los sonidos de la voz humana o de los instrumentos, o de unos
y otros a la vez, de suerte que produzcan deleite, conmoviendo la sensibilidad, ya sea alegre,
ya tristemente.”

Un docente lee la definición de música de la RAE y luego genera una lluvia de ideas con
los estudiantes para identificar ejemplos que correspondan con dicha definición. Luego, el
docente muestra a los estudiantes una pieza de música noise y discute con ellos sobre si esta
pieza es música o no. Finalmente, el docente propone a los estudiantes complementar la
definición de la RAE para incluir manifestaciones musicales como el noise.

¿Cuál de las siguientes alternativas es el propósito principal de la actividad descrita?

16
AA

18
_0

9_
56

56 A07-EBRS-11A07-EBRS-11

Ár
ea

: A
rt

e
y

Cu
ltu

ra

17

18

AA
18

_0
9_

57
AA

18
_0

9_
58

¿Cuáles son los conceptos que definen principalmente la comprensión de las obras desde
una perspectiva tradicional de la Historia del Arte?

¿Cuáles son los conceptos que definen principalmente la comprensión de las imágenes desde
la perspectiva de la cultura visual?

Los aspectos formales y el contexto en el que se creó la obra.

El mensaje y la función de la imagen representada.

La técnica utilizada en la obra y el estilo.

Los personajes y espacios representados.

El propósito del artista y la función de la imagen.

La dimensión y las proporciones de las representaciones.

a

a

c

c

b

b

Lea la siguiente situación y responda las preguntas 17 y 18.

Los estudiantes están analizando unas fotografías que el docente ha traído al aula. El docente
quiere que sus estudiantes realicen diversos tipos de análisis de las imágenes, tanto desde el
punto de vista de la perspectiva tradicional de la Historia del Arte como de la cultura visual.

57A07-EBRS-11A07-EBRS-11

Ár
ea

: A
rt

e
y

Cu
ltu

ra

Lápiz pastel.

Acrílico.

Tinta.

a

c

b

¿Cuál de los siguientes materiales necesita de una laca fijadora después de haber sido
utilizado?

20

AA
18

_0
9_

60

¿Qué relación tienen las personas entre sí? ¿Pueden reconocer lo que están haciendo?
¿Cómo están vestidas? ¿En qué lugar se encuentran?

¿Cuál es el ángulo de la toma de la fotografía? ¿Qué tipo de iluminación se usa? ¿Qué
objetos y personajes reconocen? ¿Cómo están distribuidos en el espacio?

¿Cuándo fue tomada esta fotografía? ¿Cuál creen que fue la intención del fotógrafo al
retratar esa escena? ¿En qué se asemeja o diferencia esta obra de otras fotografías de la
misma época?

a

c

b

El docente les muestra a los estudiantes una fotografía antigua que retrata una fiesta patronal
realizada en un pueblo cercano. Después de que los estudiantes comentan sus impresiones
iniciales sobre la imagen, el docente desea que profundicen más en su apreciación por medio
de un análisis formal de la fotografía. ¿Cuál de los siguientes grupos de preguntas es el más
adecuado para lograr su propósito?

19
AA

18
_0

9_
59

58 A07-EBRS-11A07-EBRS-11

Ár
ea

: A
rt

e
y

Cu
ltu

ra

21

AA
18

_0
9_

61 La docente desea que, antes de hacer los diseños de sus trajes, los estudiantes hagan una
investigación previa que les permita recoger insumos para representar sus propias identidades
en los diseños que crearán. ¿Cuál de las siguientes actividades es la más apropiada para
conseguir dicho propósito?

Pedir a los estudiantes que hagan un portafolio gráfico donde guarden imágenes que
respondan a preguntas como “¿De qué lugar procede mi familia? ¿Con cuáles de sus
costumbres y creencias me identifico y por qué? ¿Qué costumbres y creencias me
identifican a mí como individuo?”.

Solicitar a los estudiantes que identifiquen la comunidad de origen de sus antepasados
y busquen en la biblioteca municipal o en internet imágenes y fotografías de lugares o
personajes históricos que representen a dicha comunidad.

Sugerir que confeccionen un árbol genealógico de sus antepasados que se remonte a
por lo menos cinco generaciones, e identifiquen qué culturas originarias del Perú se
relacionan con sus antepasados, y luego que hagan una investigación sobre el patrimonio
iconográfico de esas culturas.

a

c

b

Lea la siguiente situación y responda las preguntas 21, 22 y 23.

En una IE de la capital en la que hay muchos estudiantes que son hijos o nietos de migrantes,
la docente de Arte ha invitado a la IE a una diseñadora de ropa para que muestre su trabajo.
Esta diseñadora aplica el arte popular de los shipibo-konibo en sus diseños, creando
atuendos que simbolizan la herencia de sus antepasados. La diseñadora les explica a los
estudiantes en qué consiste su trabajo y les muestra fotos de sus diseños mientras les habla
sobre su fascinación por las culturas originarias y sus saberes ancestrales. Los estudiantes
se muestran muy interesados y por eso el docente les propone diseñar cada uno un traje
que refleje su identidad, tomando en cuenta sus necesidades al vestirse, el tipo de ropa
que más les gusta usar y los elementos que creen que los definen, como sus características
personales y sus orígenes culturales.

59A07-EBRS-11A07-EBRS-11

Ár
ea

: A
rt

e
y

Cu
ltu

ra

22

23

AA
18

_0
9_

62
AA

18
_0

9_
63

Antes de comenzar a realizar los bosquejos de sus diseños, la docente abre una bolsa llena
de retazos de telas, hilos y lanas de diferentes materiales, texturas y colores, y les propone a
los estudiantes realizar una exploración sensorial de los materiales: los invita a despertar sus
sentidos tocándolos con sus manos, pasándolos por su cara para sentir su textura, su olor y
temperatura, manipulándolos libremente de diversas maneras hasta que logren descubrir sus
propiedades y las sensaciones que les producen y que puedan representar su identidad. Los
estudiantes comienzan a manipular los materiales mientras comentan entre ellos de manera
informal sus gustos y preferencias. ¿Cuál es el propósito principal de realizar esta actividad
antes de diseñar el traje?

Luego de explorar los materiales, los estudiantes van a comenzar a diseñar sus trajes por
medio de un dibujo. ¿Cuál de los siguientes grupos de preguntas los orientaría mejor para
comenzar sus diseños?

Descubrir las posibilidades creativas que les brindan los materiales tomando conciencia
de las impresiones que estos evocan en ellos para generar ideas para el desarrollo de sus
diseños.

Promover un ambiente distendido y de confianza que favorezca que los estudiantes
reflexionen sobre aquello que los define y compartan sus impresiones sobre los materiales
sin miedo a ser juzgados.

Identificar los materiales más adecuados para el diseño que han imaginado, de manera
que puedan confeccionar su traje tomando en cuenta las características específicas de
los materiales con los que cuentan.

¿Qué importancia tiene para tu vida tu herencia cultural? ¿Qué sentido tiene para ti
representarla en tus creaciones artísticas? ¿Cómo vas a integrar las tradiciones de tus
antepasados y tu propia experiencia para representar tu identidad?

¿Qué ideas se te ocurrieron cuando exploraste los materiales? ¿Alguno de ellos llamó
más tu atención? ¿Qué tipo de prenda te gustaría diseñar? ¿Cómo vas a representar tu
procedencia, tus vivencias y tus inquietudes en esa prenda?

¿Qué descubriste al conocer el trabajo de la diseñadora que invitamos al aula? ¿En qué
sentido te fueron útiles sus experiencias para activar tu imaginación? ¿Qué vas a hacer
con esa información?

a

a

c

c

b

b

60 A07-EBRS-11A07-EBRS-11

Ár
ea

: A
rt

e
y

Cu
ltu

ra

¿Qué observan? ¿Qué les llama la atención sobre este trabajo? ¿Qué sensaciones les
produce?

¿Habían escuchado hablar del artista? ¿Conocían algo de su vida? ¿Habían visto alguna
obra suya antes?

¿Qué valor tiene esta obra? ¿Qué comunica del contexto en el que fue creada? ¿Qué
influencias se pueden reconocer?

“Recuerden comunicar sus intenciones claramente con el dibujo y, con mano firme,
intenten trazar de manera fluida y precisa”.

“Procuren no presionar mucho hasta no estar seguros del trazo que quieren hacer; luego
sujeten el lápiz firmemente y refuercen las líneas”.

“Acuérdense de que las líneas guían el ojo y activan las diferentes partes del dibujo,
extiendan las líneas hasta los extremos de la superficie”.

a

a

c

c

b

b

Un docente se propone trabajar estrategias para desarrollar la apreciación de los estudiantes
a partir de una imagen. Para ello les presenta un grabado del artista contemporáneo peruano
Bernardo Barreto (1959) y describe brevemente su trayectoria artística.

¿Cuál de los siguientes grupos de preguntas es el más adecuado para iniciar a los estudiantes
en la apreciación de esta obra?

Los estudiantes van a realizar un grabado reciclando platos de tecnopor, que es un material
blando y poroso que les permitirá imprimir la imagen que dibujen en él sobre otras
superficies. Al dibujar haciendo presión sobre el tecnopor, se crean surcos que quedarán
libres de tinta al momento de hacer la transferencia de la imagen.

Luego de definir a grandes rasgos el dibujo que realizarán, los estudiantes comienzan a
trazarlo con un lápiz sobre el plato de tecnopor. ¿Cuál es la sugerencia más pertinente que
puede dar el docente para facilitar el desarrollo de esta actividad creativa?

24

25

AA
18

_0
9_

64
AA

18
_0

9_
65

61A07-EBRS-11A07-EBRS-11

Ár
ea

: A
rt

e
y

Cu
ltu

ra

Énfasis y balance.

Unidad y armonía.

Ritmo y movimiento.

a

c

b

¿Cuál es el recurso visual que más destaca en la siguiente fotografía de Bill Wadman (Estados
Unidos, 1975)?

Fotografía de la serie Motion de Bill
Wadman.
Recuperada de https://tinyurl.com/
yc9x6um8

26
AA

18
_0

9_
66

Pintura costumbrista.

Pintura indigenista.

Pintura colonial.

a

c

b

Pancho Fierro fue un pintor que logró representar la sociedad de la Lima de principios del
siglo XIX en la que le tocó vivir. En sus acuarelas se pueden reconocer a personajes como la
lechera, el aguatero, la tamalera, la vendedora de pescado, la misturera, etc. Junto a ellos, los
clérigos, beatos y monjas fueron también motivo de inspiración, así como los funcionarios
públicos.

¿A qué corriente artística pertenecen las características mencionadas sobre la obra de Pancho
Fierro?

27

AA
18

_0
9_

67

62 A07-EBRS-11A07-EBRS-11

Ár
ea

: A
rt

e
y

Cu
ltu

ra

Antes de realizar la pieza, amasar la arcilla ejerciendo presión con las palmas de las
manos.

Utilizar barbotina o arcilla líquida para asegurar los detalles más pequeños de la pieza.

Si se elabora una figura sólida, ahuecarla con diferentes herramientas de modelado.

a

c

b

Cuando se fabrican piezas de arcilla, se debe evitar que estas “exploten” al ser quemadas en
el horno. ¿Cuál de los siguientes procedimientos NO está orientado a este propósito?

28
AA

18
_0

9_
68

Elaborar una base circular plana de arcilla, luego aplanar otro bloque de arcilla con un
rodillo y cortar un plano rectangular para armar la pared del jarrón, y finalmente pegarlo
verticalmente con barbotina o arcilla líquida sobre la circunferencia de la base.

Realizar rollos de arcilla e ir pegándolos con barbotina o arcilla líquida sobre una base
circular plana para levantar las paredes del jarrón desde abajo hacia arriba, e ir juntándolos
con los dedos o una esteca plana o palillo hasta que los rollos no se vean y la superficie
quede lisa.

A partir de un bloque sólido, levantar las paredes moldeando y ahuecando el bloque con
los dedos hasta alcanzar la forma y la altura deseada, luego asentar la base del bloque
hasta que quede plana y finalmente emparejar la superficie de las paredes con una esteca
plana o palillo hasta que quede uniforme.

a

c

b

¿Cuál es la manera más eficiente de construir un jarrón de arcilla como el de la figura?
29

AA
18

_0
9_

69

63A07-EBRS-11A07-EBRS-11

Ár
ea

: A
rt

e
y

Cu
ltu

ra

Una melodía.

Una sucesión de ritmos.

Una progresión de acordes.

a

c

b

La expresión “Fmaj7 - Gm7 - C7 - F6” representa:
30

AA
18

_0
9_

70

Facilitar que los estudiantes reflexionen sobre cómo el contexto histórico social puede
validar, valorar o modificar un estilo musical.

Favorecer que los estudiantes identifiquen las características de dos estilos musicales
distintos y el contexto social en que cada uno surgió.

Mostrar a los estudiantes cómo a finales del siglo XX los valores tradicionales de la música
se ven desplazados por nuevas formas de expresión de menor calidad.

a

c

b

Un docente de Arte inicia la sesión con sus estudiantes reproduciendo las dos versiones
de la balada “My Way”, primero la interpretada por Frank Sinatra y luego la interpretada
por Syd Vicious. El docente les cuenta un poco a los estudiantes sobre el contexto en que
fueron grabadas ambas versiones y les comenta que ambas fueron éxitos comerciales en su
momento. Luego promueve la discusión en plenaria por medio de preguntas como “¿Cuál
versión les gusta más?, ¿Por qué? ¿Qué diferencias encuentran entre ambas versiones?
¿Han notado que Syd Vicious desafina por ratos? ¿Por qué a veces canta como si estuviera
burlándose? ¿Qué razón puede tener para cantar así? ¿Por qué una canción con estas “fallas”
puede ser un éxito comercial?”.

¿Cuál es el propósito principal de la actividad descrita?

31

AA
18

_0
9_

71

Lea la siguiente información y responda la pregunta:

Frank Sinatra inició su carrera como cantante en bandas de jazz en 1939. La invención
del micrófono permitió a los cantantes de su generación desarrollar un estilo por
momentos susurrado, personal y delicado. Su carrera se desarrolla en la Norteamérica de
la posguerra, en medio de un amplio crecimiento económico y de normas sociales que se
caracterizaban por el conformismo y el conservadurismo.

Syd Vicious desarrolla su carrera como bajista de la banda punk “Sex Pistols” en la década de
1970. El movimiento punk valoraba, como una forma de expresar una oposición a formas
y creencias de sus sociedades, la simplicidad, la crudeza, el descuido y la agresividad en la
música. Syd Vicious grabó en 1978 una versión del tema “My Way” (canción popularizada
originalmente por Frank Sinatra) en la que la música ha sido acelerada, el canto es burlón,
por momentos intencionalmente desafinado y agresivo, y porciones de la letra son
cambiadas porque, según el cantante, nunca aprendió la letra completa.

64 A07-EBRS-11A07-EBRS-11

Ár
ea

: A
rt

e
y

Cu
ltu

ra

Mostrar y comparar con los estudiantes una grabación de un tondero, una de un vals y
otra de una marinera. Analizar con los estudiantes la letra de “Contigo Perú”, identificando
las secciones en que se toca cada una de las danzas y su contenido emocional. Preguntar
a los estudiantes por qué el compositor usa las danzas mencionadas.

Describir las características principales del vals, del tondero y de la marinera como
géneros musicales y como danzas. Mostrar en video los pasos de danza de cada uno de
los géneros mencionados, mostrar el vestuario y relacionarlo con el contexto en que se
practican las danzas mencionadas.

Preguntar a los estudiantes qué es lo que conocen sobre el tondero, el vals y la marinera.
Brindar definiciones de los géneros mencionados, indicando las características que los
diferencian entre sí. Hablar brevemente sobre los exponentes más importantes de las
danzas mencionadas.

a

c

b

El vals “Contigo Perú”, de Augusto Polo Campos, hace uso de distintos géneros de la música
popular peruana, como el tondero, el vals y la marinera, para ilustrar dramáticamente
secciones de su letra. La introducción, por ejemplo, hace uso del tondero para crear una
atmósfera misteriosa. En el verso se hace uso del vals para ilustrar los pasajes más trágicos,
y en el coro se aprovecha el carácter festivo de la marinera. Después de haber escuchado
una vez el tema, ¿cuál de las siguientes secuencias de actividades es la más apropiada para
fomentar que los estudiantes aprecien el uso de los géneros mencionados en “Contigo Perú”?

32
AA

18
_0

9_
72

65A07-EBRS-11A07-EBRS-11

Ár
ea

: A
rt

e
y

Cu
ltu

ra

Llevar un teléfono inteligente a la clase, instalar en él una aplicación que permita tocar
melodías reproduciendo sonidos de instrumentos como la flauta o el piano; luego
preguntarles ¿cuáles son las principales diferencias entre el sonido producido por “los
instrumentos del teléfono” y un piano o una flauta real?, y finalmente improvisar junto
con los estudiantes una breve pieza musical utilizando la aplicación.

Solicitar a los estudiantes que escojan algunos objetos del aula al azar, y preguntarles:
“¿Qué sonidos podemos producir si percutimos estos objetos?, ¿Cómo cambia el sonido
si los golpeamos en distintas partes o sobre diferentes superficies? ¿Y cómo suenan si los
frotamos?”; luego, realizar una dinámica en la cual los estudiantes improvisen una pieza
musical usando los objetos escogidos u otros similares.

Elaborar junto con los estudiantes instrumentos musicales rudimentarios (como sonajas,
silbatos o tambores) con materiales reciclados, desde su diseño hasta el acabado final;
luego, pedirles a los estudiantes que exploren libremente los sonidos que producen estos
instrumentos, y finalmente improvisar todos juntos una breve pieza musical con ellos.

a

c

b

Un docente desea mostrar a sus estudiantes que en el siglo XXI la noción de “instrumento
musical” ya no está restringida a los instrumentos musicales tradicionales, sino que ahora
cualquier objeto puede ser considerado un instrumento musical, e inclusive es posible
inventar instrumentos musicales por medio de la tecnología digital. ¿Cuál de las siguientes
actividades es la más apropiada para este propósito?

34

AA
18

_0
9_

74

Reproducir para los estudiantes un documental sobre la producción de la banda sonora
de una película donde se usó exclusivamente música producida en computadora y
discutir con ellos las ventajas y desventajas de dicha decisión.

Conseguir uno o varios teléfonos celulares e instalar en ellos aplicaciones sencillas de
producción musical y facilitar que los estudiantes puedan explorar el uso de dichas
aplicaciones durante la clase.

Mostrar a los estudiantes una entrevista realizada a un compositor que logró fama y
reconocimiento utilizando software de producción musical de una manera particular e
ingeniosa.

a

c

b

Un docente desea mostrar a sus estudiantes que en el siglo XXI, gracias a los avances de la
tecnología, cualquier persona puede crear música, siempre y cuando tenga acceso a una
computadora, tablet o teléfono inteligente, y al software correspondiente. ¿Cuál de las
siguientes actividades es la más apropiada para lograr este propósito?

33
AA

18
_0

9_
73

66 A07-EBRS-11A07-EBRS-11

Ár
ea

: A
rt

e
y

Cu
ltu

ra

El grupo 1.

El grupo 2.

El grupo 3.

a

c

b

Un docente ha trabajado durante el semestre con diferentes configuraciones instrumentales
dentro del aula de Música de la IE. Como resultado de ello, va a presentar a fines de año a
tres conjuntos instrumentales conformados por sus estudiantes en una actuación en el patio
frente de toda la comunidad educativa. Los grupos tienen las siguientes conformaciones:

• Grupo 1: Tres trompetas, cuatro trombones, tres tambores.

• Grupo 2: Tres violines, dos flautas dulces, un clarinete.

• Grupo 3: Cuatro saxofones, cuatro clarinetes, dos flautines.

La IE cuenta con un equipo de sonido para amplificar los instrumentos, pero, para que la
actuación sea fluida y no haya muchas interrupciones colocando y probando micrófonos,
es conveniente evitar la amplificación cuando esta no sea necesaria. ¿Cuál de los grupos
mencionados necesita forzosamente de amplificación?

36

AA
18

_0
9_

76

La capacidad de representar dramáticamente las emociones que puede generar la música
a través de movimientos y posturas corporales.

La apreciación de las diversas partes de la composición por medio de una actividad que
involucra el movimiento de sus cuerpos.

La habilidad de los estudiantes para representar con los movimientos de su cuerpo los
sonidos que puede evocar el mar.

a

c

b

“El Mar”, de Claude Debussy (Francia, 1862), es una composición musical que representa una
serie de sucesos durante una travesía en el mar, los cuales van desde un tranquilo amanecer
hasta una violenta tormenta. Un docente pide a sus estudiantes que se muevan libremente
por el aula mientras escuchan la obra mencionada, intentando que sus cuerpos reaccionen a
la música que están escuchando. Luego de la actividad, el docente les pide que identifiquen a
partir de los movimientos realizados qué tipo de emociones les generaron las diversas partes
de la composición y qué elementos de la composición fueron los que las generaron. ¿Qué
busca desarrollar principalmente el docente en los estudiantes mediante esta actividad?

35
AA

18
_0

9_
75

67A07-EBRS-11A07-EBRS-11

Ár
ea

: A
rt

e
y

Cu
ltu

ra

Porque estas medidas garantizan que el instrumento sea de fácil y cómoda manipulación.

Porque la precisión de la afinación del instrumento depende de la exactitud de las
medidas interiores de los tubos.

Porque un ligero cambio en las medidas variaría la fuerza que se necesita para soplar
cada tubo, lo que afectaría el desempeño del instrumentista.

a

c

b

Para construir un siku “arka” es necesario cortar siete tubos de PVC de las siguientes medidas:
33 cm, 27 cm, 24 cm, 20 cm, 17 cm, 15 cm, 12 cm. Luego, es necesario introducir un tapón de
corcho por un extremo de cada tubo para que la longitud interior sea exactamente de 28.4
cm, 22.4 cm, 18.6 cm, 15.5 cm, 12.1 cm, 10 cm y 7.9 cm. Luego se procede a atar los tubos y
el instrumento músical está listo.

¿Por qué motivo es importante que la longitud interior de los tubos corresponda exactamente
con las medidas proporcionadas?

37
AA

18
_0

9_
77

Escribir en la pizarra un patrón rítmico en 3/4 y otro en 6/8; luego hacer un diagrama
donde se muestran los dos patrones superpuestos y preguntar a los estudiantes dónde
hay coincidencias rítmicas; finalmente, explicar que lo mostrado es una hemiola.

Entregar a los estudiantes una definición de “hemiola”; luego leer en clase un texto donde
se detalla la importancia de la hemiola en la música a través de la historia; finalmente,
mostrar grabaciones de diversas piezas del repertorio de música criolla en las que se
aprecia el uso de la hemiola.

Mostrar grabaciones representativas del vals criollo; luego separar a la clase en dos
grupos y enseñar a uno a tocar con las palmas un ritmo en 3/4 y al otro un ritmo en 6/8;
luego pedir a los dos grupos que toquen simultáneamente ambos ritmos y mencionar
que lo que están tocando se llama “hemiola”.

a

c

b

En el vals criollo es común el uso de la hemiola, es decir, la presencia simultánea o alternada
de ritmos correspondientes a compases de 3/4 y ritmos correspondientes a compases de
6/8. Un docente ha encontrado un video en internet en el que se explica por medio de una
animación qué es una hemiola y que ofrece varios ejemplos de su presencia en el vals criollo.
¿Cuál de las siguientes secuencias de acciones es pertinente que el docente realice antes de
mostrar el video a los estudiantes para que estos puedan aprovechar de la mejor manera su
contenido?

38

AA
18

_0
9_

78

68 A07-EBRS-11A07-EBRS-11

Ár
ea

: A
rt

e
y

Cu
ltu

ra

Mostrar a los estudiantes una entrevista realizada al compositor en la que detalla sus
principales influencias a lo largo de su carrera artística; luego, reproducir la obra completa
a los estudiantes y pedirles que escriban un breve párrafo detallando las influencias que
pudieron identificar en la obra.

Mostrar ejemplos de música tradicional peruana y ejemplos de música clásica del siglo
XX; luego, mostrar fragmentos de las piezas de la Pequeña suite peruana e invitar a los
estudiantes a identificar semejanzas entre todo lo escuchado; finalmente, comentar y,
de ser necesario, hacer precisiones sobre la base de lo propuesto por los estudiantes.

Reproducir la obra completa en clase, dividir a los estudiantes en cinco grupos y asignar
a cada uno una de las pequeñas piezas de la suite para que investiguen las influencias
musicales que aprecian; luego, organizar una ronda de exposiciones en clase para que
cada grupo comparta sus hallazgos; finalmente, sacar conclusiones entre todos sobre las
influencias musicales de la pieza.

a

c

b

La obra Pequeña suite peruana, de Celso Garrido Lecca (Perú, 1926), es una colección de
cinco pequeñas piezas para piano basadas en danzas tradicionales del Perú. En cada una de
las piezas el compositor combina elementos de la música tradicional peruana con elementos
de música clásica del siglo XX.
El docente de Arte tiene el propósito de desarrollar la apreciación musical de sus estudiantes
y ha planificado presentar la Pequeña suite peruana a su clase. ¿Cuál de las siguientes
actividades es la más pertinente para iniciar la actividad?

39
AA

18
_0

9_
79

69A07-EBRS-11A07-EBRS-11

Ár
ea

: A
rt

e
y

Cu
ltu

ra

Sol, si sostenido, do.

Mi, sol sostenido, la.

Re, fa sostenido, sol.

a

c

b

¿Cuál es la secuencia de sonidos musicales escritos en el siguiente gráfico?
40

AA
18

_0
9_

80

70 A07-EBRS-11A07-EBRS-11

Ár
ea

: A
rt

e
y

Cu
ltu

ra Solicitar a los estudiantes que solo los que se sientan seguros toquen la sección en
cuestión y que los demás permanezcan en silencio en las partes en las que tengan dudas.

Trabajar la sección de la pieza reduciendo la velocidad hasta que los estudiantes puedan
dominarla, y luego aumentar la velocidad progresivamente hasta tocar a la velocidad
original.

Hacer dinámicas de motivación y concentración con los estudiantes para mejorar su
disposición para tocar y que esto redunde en un mejor rendimiento durante la ejecución
de la pieza.

a

c

b

Durante una unidad pedagógica, un docente prepara una banda de instrumentos de percusión
para una presentación en público. En una sección de la pieza que tocarán se necesita que
todos los estudiantes toquen al unísono, pero estos tienen dificultades para tocar juntos
uniformemente el mismo ritmo. ¿Cuál de las siguientes alternativas es la más apropiada para
superar esta dificultad?

41
AA

18
_0

9_
81

71A07-EBRS-11A07-EBRS-11

Ár
ea

: A
rt

e
y

Cu
ltu

ra

a

c

b

¿Cuál de los siguientes fragmentos musicales contiene errores de notación rítmica?
42

AA
18

_0
9_

82

72 A07-EBRS-11A07-EBRS-11

Ár
ea

: A
rt

e
y

Cu
ltu

ra

Que los estudiantes exploren la creación de personajes de ficción arquetípicos.

Que el docente se familiarice con las obras de ficción preferidas por sus estudiantes.

Hacer en clase una relación de las características comunes a todos los personajes de
ficción.

Mostrar la influencia que tiene el teatro costumbrista peruano en la producción del hip-
hop en nuestro país.

Fomentar que los estudiantes reflexionen sobre la vigencia de la rima como recurso
poético a través del tiempo.

Promover que los estudiantes aprecien la diferencia que hay en la calidad artística entre
el texto producido por Ascencio Segura y el texto de “Las Damas”.

a

a

c

c

b

b

Un docente solicita a sus estudiantes que elijan a su personaje favorito de un libro, película
u otra obra de ficción y expliquen su elección. El docente va tomando nota en la pizarra y,
cuando se producen coincidencias entre las características de diversos personajes, las va
señalando. Luego de haber anotado los nombres y características de unos diez personajes,
el docente hace junto con los estudiantes un breve análisis de las coincidencias entre unos y
otros, y explica que muchas veces los personajes de historias distintas tienen características y
roles comunes. Finalmente pide a la clase que se divida en grupos de cinco y que cada grupo
invente su propio personaje, usando las características anotadas en la pizarra.

¿Cuál es el propósito principal de esta actividad?

Un docente les muestra a sus estudiantes un pasaje de Ña Catita, de Manuel Ascencio
Segura, y les pide que analicen los patrones de repetición de las rimas que se producen en
los textos de diversos personajes. Luego les muestra la letra de una canción del dúo femenino
de hip-hop peruano “Las Damas” y les pide que hagan el mismo análisis en las rimas de
sus versos. A continuación, les pide que hagan una comparación en el uso de la rima entre
ambos ejemplos. Luego de que los estudiantes llegan a la conclusión de que ambos ejemplos
comparten muchas características, les revela que ambos están separados 150 años en el
tiempo.

¿Cuál es el propósito principal de la actividad descrita?

43

44

AA
18

_0
9_

83
AA

18
_0

9_
84

73A07-EBRS-11A07-EBRS-11

Ár
ea

: A
rt

e
y

Cu
ltu

ra

Fomentar que los estudiantes reflexionen sobre los valores que definen al Perú.

Establecer una conexión argumental entre las obras de Manuel Ascencio Segura y
Leonidas Yerovi.

Facilitar que los estudiantes identifiquen que las obras mencionadas eran críticas con la
sociedad de su tiempo.

a

c

b

Un docente les pide a sus estudiantes que dividan una hoja de papel en dos columnas. Una
de las columnas debe ser titulada “Perú, lo que me gusta”, y la otra columna “Perú, lo que
debe mejorar”. Luego les pide que escriban en la hoja una serie de características que ellos
consideran resaltantes del Perú como sociedad. Seguidamente propicia una lluvia de ideas y
va escribiendo en la pizarra las coincidencias entre lo escrito por los estudiantes, quedando
anotadas en la pizarra diez características en cada columna. Finalmente, reparte entre los
estudiantes fragmentos de las obras teatrales El Sargento Canuto, de Manuel Ascensio Segura,
y La de 4000, de Leonidas Yerovi, y les pide que identifiquen alguna de las características
anotadas en la pizarra en los personajes o situaciones presentes en ambas obras.

¿Cuál es el propósito principal de esta actividad?

45
AA

18
_0

9_
85

74 A07-EBRS-11A07-EBRS-11

Ár
ea

: A
rt

e
y

Cu
ltu

ra

Ofrecer a los estudiantes una herramienta para iniciarse en la representación teatral que
les permita tener un primer acercamiento motivador a la práctica de la actuación.

Iniciar a los estudiantes en la exploración de las posibilidades expresivas de su cuerpo y
de sus gestos para desarrollar sus habilidades para la actuación.

Establecer las bases teóricas iniciales de las etapas de la historia de la actuación teatral
y sus características.

a

c

b

Un docente desea iniciar en la actuación teatral a sus estudiantes. Luego de hacer algunos
ejercicios para ayudarlos a calentar y desinhibirse, les cuenta un poco sobre el estilo
melodramático de actuación del siglo XIX. Les explica que en ese estilo eran usados un conjunto
de movimientos predefinidos para expresar determinadas emociones. El horror, por ejemplo,
se expresaba abriendo ampliamente los ojos y la boca, y juntando ambas manos a las mejillas
con los dedos estirados. La pena se expresaba con la cabeza y los hombros agachados y
las manos cubriendo la cara. El público de aquella época podía entender fácilmente estos
y otros movimientos y seguir la obra, aun cuando a veces no pudiera escuchar todo lo que
los actores decían. Luego de explicar las características principales del estilo melodramático
de actuación, el docente les pide a los estudiantes que practiquen los movimientos de ese
estilo usados para expresar horror, pena, orgullo, amor y fortaleza, y luego les entrega una
breve escena de cinco minutos de duración, que deberán ensayar en grupos de tres usando
los movimientos practicados.

¿Cuál es el propósito principal de esta secuencia didáctica?

46
AA

18
_0

9_
86

75A07-EBRS-11A07-EBRS-11

Ár
ea

: A
rt

e
y

Cu
ltu

ra

Es el texto escrito de la obra teatral y contiene los parlamentos que deben decir los
actores y las indicaciones que deben seguir durante su interpretación.

Es el contenido que no se anuncia de manera expresa por los personajes o por el autor,
pero que está implícito o es comprensible para el espectador en el desarrollo de la obra.

Es el conjunto de sugerencias que figuran en el guion y son dirigidas al director y a los
actores para la interpretación de la obra y que ofrecen orientaciones sobre diversos
aspectos que contribuyen a su montaje.

a

c

b

¿Qué significa el término “subtexto” en el contexto teatral?
48

AA
18

_0
9_

88

La adaptación.

La reproducción.

La improvisación.

a

c

b

Luego de leer un relato a sus estudiantes, el docente los invita a participar en un proceso
de representación espontánea en el que tienen que interpretar a uno de los personajes del
relato según se lo imaginan mediante movimientos, gestos y sonidos. Les pide representar
también los elementos naturales presentes en el relato, como el viento, el agua y el fuego,
para dar mayor riqueza a su presentación.

¿Qué tipo de estrategia de creación está aplicando el docente?

47
AA

18
_0

9_
87

76 A07-EBRS-11A07-EBRS-11

Ár
ea

: A
rt

e
y

Cu
ltu

ra

Motivar a los estudiantes a interpretar el sentido de un texto poético, en especial el uso
de metáforas e imágenes.

Promover que los estudiantes exploren las posibilidades expresivas de su cuerpo tomando
la interpretación de un texto literario como punto de partida.

Facilitar que los estudiantes puedan comparar sus propios movimientos o posiciones con
los que hacen sus compañeros al representar las mismas imágenes o metáforas.

a

c

b

Un docente pide a sus estudiantes que lean un poema en voz alta y después genera una
lluvia de ideas para recoger interpretaciones del sentido del poema; luego les propone que
se desplacen por el salón de clases mientras el docente lee el poema en voz alta y les pide
que representen las imágenes o metáforas discutidas en clase por medio de movimientos,
posiciones y gestos conforme son leídas por el docente.

¿Cuál de las siguientes alternativas es el propósito principal de la actividad?

49
AA

18
_0

9_
89

77A07-EBRS-11A07-EBRS-11

Ár
ea

: A
rt

e
y

Cu
ltu

ra

Favorecer que los estudiantes entiendan los valores dramáticos presentes en la música
popular peruana.

Fomentar que los estudiantes exploren la creación de musicales sobre la base de
canciones populares.

Establecer un paralelo entre los valores musicales y dramáticos de las canciones del
grupo “Abba” y canciones populares representativas del Perú.

a

c

b

Un docente de Arte explica a sus estudiantes que muchas obras de teatro musical toman
canciones populares y, en base al contenido de sus letras, escriben el guion de la obra. Para
ilustrar este concepto, el docente muestra a los estudiantes dos canciones del grupo “Abba” y
luego les muestra una escena del musical “Mamma mia” en la que se usan ambas canciones,
haciendo un breve análisis de la estructura de la escena. Finalmente, el docente divide a
la clase en grupos de cinco y les muestra la letra y música de diversas canciones populares
peruanas conocidas por todos, y les pide que creen una escena de teatro musical en la cual
se podrían usar las canciones mencionadas.

¿Cuál es el propósito principal de esta actividad?

50
AA

18
_0

9_
90

78 A07-EBRS-11A07-EBRS-11

Ár
ea

: A
rt

e
y

Cu
ltu

ra

Fomentar la reflexión en los estudiantes al respecto de las diferencias que hay entre el
teatro musical y la novela como vehículos de expresión artística.

Promover la lectura de obras literarias a través de una actividad que involucra los géneros
de la novela y el teatro musical.

Mostrar las virtudes del musical en comparación con la novela a través de una actividad
de apreciación teatral.

a

c

b

El docente les cuenta a sus estudiantes que muchas obras de teatro musical son adaptaciones
de obras literarias. Para ilustrar este hecho, aprovecha que los estudiantes han leído la
novela Anna y el rey de Siam de la escritora estadounidense Margaret Landon en el área de
Comunicación y trae al aula un video del musical El rey y yo, que está basado en ese libro. El
docente va proyectando el video del musical haciendo algunas pausas para hacer preguntas
a los estudiantes con el fin de que comenten las principales diferencias que pueden apreciar
entre ambas versiones de la historia mientras él toma algunos apuntes en la pizarra. Al
terminar el video del musical, el docente plantea a los estudiantes algunas preguntas para
sistematizar las ideas que fueron surgiendo durante el video y dirigir la discusión: “¿Qué
creen que es lo más difícil de adaptar de una novela a un musical? ¿Hay aspectos de una
novela que no pueden ser trasladados a un musical? ¿Qué versión creen ustedes que ha
sido más efectiva para narrar los eventos ocurridos? ¿Qué versión consideran que fue más
efectiva para transmitir las emociones de los personajes? ¿Por qué?”.

¿Cuál es el propósito principal de esta secuencia de actividades?

51
AA

18
_0

9_
91

79A07-EBRS-11A07-EBRS-11

Ár
ea

: A
rt

e
y

Cu
ltu

ra

Motivar a los estudiantes a interesarse en el género del mimo a través de una actividad
lúdica que incluye una variante inusual.

Fomentar que los estudiantes, al verse privados del uso de los gestos del rostro, exploren
el uso del resto del cuerpo para expresarse.

Promover que los estudiantes noten que la expresión del rostro es el aspecto más
importante para lograr una actuación teatral verdaderamente convincente.

a

c

b

En el popular juego llamado “charadas”, un jugador recibe el encargo de representar una
palabra o frase secreta mediante mímica, sin usar palabras. Los otros jugadores observan los
gestos y movimientos del jugador, e intentan adivinar la palabra o frase secreta.

Un docente de Arte organiza una sesión de “charadas” en su salón de clase, pero introduce
en el juego una variante: el jugador que hace las mímicas deberá utilizar una máscara blanca
e inexpresiva. ¿Cuál es el propósito principal de esta actividad?

52
AA

18
_0

9_
92

80 A07-EBRS-11A07-EBRS-11

Ár
ea

: A
rt

e
y

Cu
ltu

ra

Solicitar a los estudiantes que alteren el orden de la secuencia de hechos en la línea de
tiempo de su historia original, que observen los cambios que esto provocaría en el relato
y que lo vuelvan a escribir tomando en cuenta el nuevo orden.

Pedirles a los estudiantes que rescriban la misma historia pero haciendo un cambio en
su estructura; por ejemplo, que presenten primero el desenlace y “reacomoden” la
narración de los demás hechos de manera que la historia siga teniendo coherencia.

Sugerir a los estudiantes que modifiquen el final de su historia, de tal forma que esta
termine con el primer hecho incluido en su línea de tiempo, es decir con la misma escena
donde comenzó originalmente, de manera que la historia presente una narrativa circular.

a

c

b

Gerard Genette (Francia, 1930) hace una distinción entre el tiempo de la historia y el tiempo
de la narración:

Los estudiantes han estado escribiendo una historia, a partir de la cual van a desarrollar un
guion teatral. El docente tiene el propósito de que comprendan la diferencia entre el tiempo
de la historia y el tiempo de la narración para que lo tengan en cuenta al elaborar el guion
teatral. Para eso, les pide que elaboren una línea de tiempo sencilla en donde incluyan los
principales eventos que ocurren en su historia ordenados cronológicamente. Después de
tener lista su línea de tiempo, ¿cuál de las siguientes es la actividad más pertinente para que
el docente logre su propósito?

53
AA

18
_0

9_
93

El tiempo de la historia es el orden en que suceden los acontecimientos cronológicamente.
Por ejemplo, generalmente, en la historia de una película policial, primero ocurre un
crimen (evento A), luego se inicia la investigación de los hechos (evento B), luego se
descubren las circunstancias del crimen (evento C) y finalmente el culpable es apresado
(evento D). Todo ello configura la estructura ABCD.

El tiempo de la narración es la secuencia en que se muestran los hechos en el relato de
la historia. Por ejemplo, la narración de la misma película policial podría empezar con
el inicio de la investigación (B), luego seguir el descubrimiento de las circunstancias (C),
luego mostrar la ocurrencia del crimen (A), y finalmente el apresamiento del culpable
(D). En este ejemplo, habiendo ocurrido los hechos en el mismo orden cronológico
(ABCD), han sido presentados en un orden diferente (BCAD).

81A07-EBRS-11A07-EBRS-11

Ár
ea

: A
rt

e
y

Cu
ltu

ra

54

55

AA
18

_0
9_

94
AA

18
_0

9_
95

¿Cuál de las siguientes técnicas está aplicando la docente en esta actividad?

¿Cuál es el propósito principal de realizar esta actividad al finalizar la clase de danza?

Técnicas de dominio del cuerpo y expresión corporal.

Técnicas de desinhibición, apertura y comunicación.

Técnicas de relajación, respiración y concentración.

Reflexionar sobre las actividades realizadas y el esfuerzo que han supuesto para sus
cuerpos y así desarrollar habilidades metacognitivas.

Promover que los estudiantes reduzcan su estado de agitación y vuelvan al estado inicial
de reposo antes de continuar con sus actividades.

Propiciar la desinhibición, la soltura y el buen ánimo de los estudiantes a partir de
movimientos corporales agradables para ellos.

a

a

c

c

b

b

Lea la siguiente situación y responda las preguntas 54 y 55.

Al finalizar una clase de danza en la que los estudiantes han estado muy activos, la docente
pone una música tranquila, les pide a los estudiantes que se acuesten en el piso boca arriba
y cierren los ojos, y con su voz los guía de la siguiente manera: “Tomen aire y exhalen
lentamente; ahora respiren nuevamente sintiendo cómo se infla su pecho. Ahora suelten
los dedos de las manos, ahora suelten toda la mano, las muñecas, los brazos, los hombros, el
cuello, la cabeza. Ahora suelten los músculos de la cara y relajen los párpados y la mandíbula;
lentamente bajemos al tronco, ahora hasta el abdomen, la espalda, la cadera, los muslos,
las rodillas, las piernas, los tobillos, los pies, y por último los dedos de los pies”.

82 A07-EBRS-11A07-EBRS-11

Ár
ea

: A
rt

e
y

Cu
ltu

ra

Reproducir videos de coreografías breves de danza moderna y que los estudiantes
identifiquen y comparen los tipos y cualidades de los movimientos realizados por los
bailarines que aparecen en ellos.

Pedirles a algunos estudiantes que intenten realizar los tipos de movimientos y cualidades
de movimientos que el profesor les indica, mientras el resto de la clase toma nota de los
errores que puedan cometer.

Dividir a la clase en cuatro grupos y encargar a cada grupo que escoja un tipo y una
cualidad de movimiento y los explique al resto de la clase por medio de un dibujo en la
pizarra y una demostración práctica.

a

c

b

Como parte del desarrollo de la competencia de apreciación, un docente entrega a su clase
una separata con la siguiente información:

Si el docente desea que los estudiantes incorporen estos conceptos en la apreciación de la
danza, ¿cuál de las siguientes es la actividad más adecuada para lograr su propósito?

56
AA

18
_0

9_
96

Tipos de movimiento

1. Movimientos locomotores: movimientos que viajan de lugar en lugar, usualmente
identificables por la trasferencia del peso de un pie al otro. Ejemplos: caminar, correr,
saltar, galopar, deslizarse.

2. Movimientos no locomotores: movimientos que están anclados en un punto por
una parte del cuerpo, usando el espacio disponible en cualquier dirección sin perder
el punto inicial de contacto corporal. Ejemplos: estirarse, doblarse, empujar, jalar,
balancearse, sacudirse.

Cualidades del movimiento

(la manera en la cual un movimiento es ejecutado)

• sostenido: movimientos largos y fluidos

• percutidos: movimientos cortados, separados

• vibratorio: movimiento sacudido o convulsivo

• suspendido: como si los miembros estuvieran suspendidos por una cuerda; una
ilusión de baja gravedad

• colapsado: como si el soporte de los miembros se hubiera perdido. Relajar
completamente los músculos

• pendulares: movimiento balanceado (una combinación de suspenso y colapso)

83A07-EBRS-11A07-EBRS-11

Ár
ea

: A
rt

e
y

Cu
ltu

ra

Que los estudiantes activen sus saberes previos sobre las danzas del folclor de nuestro
país para luego desarrollar la unidad sobre la base de esos conocimientos.

Que los estudiantes obtengan información sobre las principales danzas tradicionales de
nuestro país y los elementos que suelen acompañarlas.

Que los estudiantes reconozcan en las fotografías la vestimenta y otras manifestaciones
visuales de diversas danzas folclóricas peruanas.

a

c

b

Un docente inicia la primera sesión de una unidad didáctica distribuyendo entre sus
estudiantes fotografías de diversas danzas tradicionales del folclor peruano. Los estudiantes
intercambian las imágenes entre sí y, cuando todos los estudiantes ya han visto todas las
imágenes, el docente pega las fotografías en la pizarra y hace preguntas a sus estudiantes:
“¿Qué danzas peruanas pueden reconocer en las fotografías? ¿Dónde y para qué se bailan?
¿En qué contextos? ¿Qué tipo de música usan? ¿Cuáles son los principales pasos? ¿Qué
simboliza el vestuario?”, entre otras. El docente va anotando la información sobre cada danza
debajo de la fotografía correspondiente según sus estudiantes van respondiendo.

¿Cuál es el propósito principal de esta actividad?

57
AA

18
_0

9_
97

84 A07-EBRS-11A07-EBRS-11

Ár
ea

: A
rt

e
y

Cu
ltu

ra

Desarrollar la coordinación psicomotriz y la agilidad al tener que formar esculturas
humanas en un espacio de tiempo muy limitado.

Fomentar en los estudiantes la conciencia del uso de su cuerpo y de su relación con los
cuerpos de los otros dentro de la escultura formada.

Desarrollar las capacidades de apreciación artística de los estudiantes, en especial su
capacidad para realizar análisis formales y críticos de piezas de danza.

a

c

b

Un docente solicita a sus estudiantes que se desplacen libremente por todo el espacio
siguiendo el ritmo de un fondo musical por algunos minutos. A lo largo de la actividad, el
docente interrumpe la música y les brinda a los estudiantes un minuto para que se reúnan
en grupos de ocho personas y creen una escultura con sus cuerpos representando una figura
específica, por ejemplo, una nube o un árbol. Una vez terminado el tiempo para armar la
figura, el docente dice “¡congelados!”, y toma fotos de las esculturas de cada uno de los
grupos, que luego son analizadas y comentadas entre todos los estudiantes centrándose en
el uso individual y grupal de los cuerpos, y el éxito en representar las figuras solicitadas.

¿Cuál es el propósito principal de esta actividad?

58
AA

18
_0

9_
98

85A07-EBRS-11A07-EBRS-11

Ár
ea

: A
rt

e
y

Cu
ltu

ra

Fomentar que los estudiantes conozcan más de diversas danzas folclóricas peruanas, las
aprecien y tengan gusto por ellas.

Iniciar la sesión de clase con una actividad lúdica que prepare el cuerpo de los estudiantes
para el esfuerzo físico posterior.

Activar los conocimientos de los estudiantes sobre diversas danzas del folclore peruano
y sus movimientos característicos.

a

c

b

Luego de realizar algunos ejercicios de calentamiento, una docente inicia una unidad
didáctica de danza invitando a los estudiantes a participar del juego “Simón dice”. En este
juego, los participantes deben hacer lo que dice el jugador que tiene el rol de “Simón”.
La docente, haciendo el rol de Simón, dice: “Zapateen como en un huayno”, “Muevan un
pañuelo imaginario como en la marinera”, “Muevan la cintura como en el festejo”, entre otras
consignas. Luego del juego, la docente les pregunta a sus estudiantes: “¿En qué lugares se
bailan estas danzas? ¿En qué ocasiones o festividades? ¿Qué tipo de música utilizan, o cómo
es el vestuario?”.

¿Cuál es el propósito de esta actividad?

59
AA

18
_0

9_
99

86 A07-EBRS-11A07-EBRS-11

Ár
ea

: A
rt

e
y

Cu
ltu

ra

Que los estudiantes valoren la clase de danza por el hecho de permitirles reflexionar
sobre hechos importantes de su vida.

Que los estudiantes desarrollen su capacidad de apreciación artística tomando como
punto de partida experiencias personales importantes para ellos.

Que los estudiantes exploren la organización de movimientos con fines comunicativos
por medio de una actividad que los involucra directamente por contener vivencias
personales.

a

c

b

Un docente solicita a sus estudiantes que escojan tres eventos que consideran importantes
en sus vidas, y que luego diseñen una pequeña coreografía personal de tres minutos de
duración en la que desarrollen movimientos que representen estos eventos y la emoción que
les causaron. ¿Cuál es el propósito principal de esta actividad?

60
AA

18
_0

9_
10

0

Pregunta N° Respuesta correcta

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

Pregunta N° Respuesta correcta

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

Hoja de Repuestas

B

B

C

B

B

B

B

C

A

A

A

C

B

B

B

C

A

B

B

A

A

A

B

A

B

C

A

B

B

C

A07-EBRS-11-EBR Secundaria Arte

A

A

B

B

B

B

B

C

B

B

B

A

A

B

C

A

C

B

B

B

A

B

B

C

B

A

A

B

C

C

