
Teorías y prácticas en capacitación
Ciencias Sociales
Orientaciones para
la construcción de
secuencias didácticas

Av. Santa Fe 4360, 5º piso.
Tel. 4772-4028/4039/3768
internos 114 y 117
cepa@buenosaires.edu.ar
www.buenosaires.gob.ar/cepa

CIENCIAS SOCIALES

Orientaciones para la construcción
de secuencias didácticas

Dafne Vilas
Coordinadora General

CePA

Como parte integrante del sistema formador, el CePA participa del conjunto de las

políticas, las estrategias y los ámbitos desde los cuales el Ministerio de Educación

de la Ciudad atiende al desarrollo profesional de los maestros y profesores.

La Escuela de Capacitación Docente desarrolla acciones que se vinculan con el

acceso a y la movilidad de la carrera profesional, incluyendo cursos en diversas

modalidades y propuestas de acciones institucionales, todas en pos de acompañar a

directivos y docentes en su trabajo cotidiano.

Entendemos que la capacitación docente es, fundamentalmente, una práctica que

opera en el vínculo que establecen el educador y el conocimiento. Se construye

a partir de diferentes concepciones que, a su vez, muestran distintas formas de

pensar dicha relación. En esta complejidad, nuestras concepciones acerca de la

capacitación forman parte de un acto de enseñar que afecta y propone condiciones

al aprendizaje.

En la continuidad y desarrollo de estas acciones, los equipos docentes del CePA

compartimos un conjunto de refl exiones sobre nuestro quehacer profesional e

institucional, que tienen como base una experiencia acumulada. Ella nos permite

avanzar en la formulación y sistematización de saberes en torno de la formación

continua. Es en esta línea que se inscribe esta nueva colección de publicaciones que

presentamos.

Cabe destacar que la modalidad de gestión hacia el sistema educativo que

venimos llevando adelante desde el CePA propicia el diálogo sin dejar de construir

direccionalidad. En ese sentido, les acercamos una mirada sobre las orientaciones que

hoy guían nuestras propuestas: la Colección Teorías y prácticas en capacitación

viene a mostrar algunas de nuestras respuestas y muchas de las preguntas que nos

desafían a seguir trabajando.

JEFE DE GOBIERNO

Mauricio Macri
MINISTRO DE EDUCACIÓN

Mariano Narodowski
SUBSECRETARIA DE INCLUSIÓN ESCOLAR
Y COORDINACIÓN PEDAGÓGICA

Ana María Ravaglia

SUBSECRETARIO DE GESTIÓN ECONÓMICA
FINANCIERA Y ADMINISTRACIÓN DE RECURSOS

Andrés Horacio Ibarra

COORDINADORA GENERAL DE LA ESCUELA
DE CAPACITACIÓN DOCENTE - CePA

Dafne Vilas

Ciencias sociales: orientaciones para la construcción de secuencias didácticas / Gisela

 Andrade ... [et.al.] coordinado por Victoria Fernández Caso y Adriana Díaz; dirigido por

 Dafne Vilas. - 1a ed. - Buenos Aires: Escuela de Capacitación Docente - CePA, 2009.

 v. 1, 60 p. ; 22x16 cm. - (Teorías y prácticas en capacitación / Dafne Vilas; 1)

 ISBN 978-987-25366-1-9

 1. Formación Docente. I. Andrade, Gisela II. Fernández Caso, Victoria, coord. III. Díaz, Adriana, coord.

IV. Vilas, Dafne, dir.

 CDD 371.1

Colección Teorías y prácticas en capacitación

ISBN Nº 978-987-25366-0-2

4

Ciencias Sociales

5

Orientaciones para la construcción de secuencias didácticas

disciplinares y didácticos de cada área de conocimiento. Por ello, las ideas que se

exponen en cada material de esta colección son producto de un recorrido entre

capacitadores y docentes, en las escuelas. Los textos han sido escritos por integrantes

de los equipos del núcleo de formación Currículum, saberes y conocimiento escolar,

a partir de su participación en experiencias colectivas de debate y construcción de

saberes sobre la formación.

Queremos saber más acerca de la capacitación. Los textos realizados en el marco

de esta colección proponen un espacio rico para el análisis de la propia práctica

y colaboran en la construcción de una identidad en y a partir de las acciones de

capacitación. En ellos, capacitadores que se constituyen como tales narran y se

narran, a la vez que exhiben la especifi cidad de la tarea al refl exionar sobre ella.

“Dialogan los docentes”, “opinan los directivos”, “proponen los bibliotecarios”,

“construimos entre todos” son expresiones que convocan escenas, que marcan una

posición acerca de la tarea de capacitar. Teorías y prácticas en capacitación

propone pensarlas, dialogar a partir de ellas.

Teorías y prácticas en capacitación

Sujetos y prácticas se juegan en las distintas situaciones de enseñanza, no sólo

en el aula sino también en las distintas escenas de capacitación. Construir un

texto posible que hable de teorías y prácticas, que ponga en escena los aspectos

confl ictivos –habitualmente no explicitados o negados– al momento de referirse a

una experiencia educativa concreta, es una forma de comenzar a construir un nuevo

saber acerca de las prácticas de capacitación o, al menos, acercar una nueva mirada

sobre ellas.

Años atrás, el CePA puso la mirada en las escrituras. Se produjeron distintos

documentos de trabajo acerca de cómo poner la práctica en texto, precisando

funciones y buscando confi gurar formatos que respondieran a los propósitos de

nuestras acciones. Se buscó un modo de poner en el centro la escritura de lo que

sucede en la capacitación, con el fi n de identifi car elementos para su análisis y

contar con materiales que permitieran volver a pensar las diversas propuestas que

se realizaban.

Retomando esta línea de trabajo, las actuales experiencias de formación se traducen

en variadas escrituras, que ponemos a disposición en una nueva colección titulada

Teorías y prácticas en capacitación. La misma está compuesta por un conjunto

de materiales que tratan problemas de la enseñanza en los distintos espacios

curriculares, abordados en las escuelas de todos los niveles educativos de la ciudad.

El foco de esta colección está puesto en la relación entre teoría y práctica, en lo que

hace a la formación continua y el desarrollo curricular.

Los trabajos que se incluyen proponen colaborar en la búsqueda de estrategias

y abordajes que desde la capacitación impacten sustantivamente en la labor

pedagógico-didáctica de las escuelas. Entendemos que la capacitación se construye

a partir de un diálogo entre los saberes que cotidianamente ponen en juego los

docentes a la hora de enseñar y las perspectivas que se ofrecen desde los aportes

6

Ciencias Sociales

7

Orientaciones para la construcción de secuencias didácticas

Índice

Teorías y prácticas en capacitación

La enseñanza de las Ciencias Sociales: orientaciones

para la construcción de secuencias didácticas

1. ¿Cómo determinar los contenidos a trabajar?

1.1 La enseñanza a través de conceptos.

1.2 La enseñanza de procedimientos.

1.3 ¿Por qué y cómo defi nir un recorte de

contenidos y un tema a enseñar?

2. ¿Cómo seleccionar el recorrido de actividades?

2.1 Actividades para indagar los conocimientos previos.

2.2 Actividades de búsqueda y análisis de información.

2.3 Actividades de registro y comunicación de la información.

2.4 Actividades de sistematización o cierre.

3. ¿Qué lugar ocupa la evaluación en la secuencia?

Para conocer más sobre la elaboración de

secuencias didácticas en Ciencias Sociales.

Bibliografía.

Anexo: Una secuencia a modo de ejemplo. Mejora,

extensión y problemas del transporte en Buenos Aires

4

9

12

16

18

22

24

25

26

29

32

33

36

42

44

NÚCLEO DE FORMACIÓN

Currículum, saberes y
conocimiento escolar

Coordinación general

Adriana Díaz y Victoria Fernández Caso

Espacios curriculares
Artes Adriana Vallejos y Hebe Roux.

Ciencias Naturales Mirta Kauderer.

Ciencias Sociales Ariel Denkberg y Gisela Andrade.

Educación Corporal Andrea Parodi.

Educación Sexual Liliana Maltz.

Educación Tecnológica Silvina Orta Klein.

Formación Ética y Ciudadana Gustavo Schujman.

Informática y TIC Edith Bello y Roxana Uccelli.

Lecturas y escrituras Silvia Seoane.

Matemática Alejandro Rossetti y Adriana Castro.

Colección Teorías y prácticas en capacitación

Coordinación pedagógica

Adriana Díaz y Victoria Fernández Caso.

Autoras de este material

Betina Akselrad, Gisela Andrade, Anabel Calvo y Marisa Massone.

Edición, diseño gráfi co y corrección:

Escuela de Capacitación Docente - CePA

9

Orientaciones para la construcción de secuencias didácticas

La enseñanza de las Ciencias Sociales:
orientaciones para la construcción
de secuencias didácticas

Este material es el producto de un trabajo de refl exión y análisis colectivo a partir

de las experiencias en las escuelas del equipo de capacitación en Ciencias Sociales

para docentes del nivel primario de la Escuela de Capacitación Docente - Centro de

Pedagogías de Anticipación (CePA) 1. Tal equipo dedica una parte sustantiva de su

trabajo a compartir, analizar y buscar materiales y estrategias que faciliten el trabajo

con los maestros en torno a la construcción de secuencias didácticas en el área.

Esta búsqueda esta orientada a la elaboración de productos que puedan constituir

herramientas prácticas, buscando no perder de vista el sustento teórico.

Las difi cultades con las que muchos maestros se encuentran a la hora de elaborar

sus propias secuencias didácticas en Ciencias Sociales, contemplando el enfoque del

área y el marco curricular, han sido uno de los principales problemas que manifi esta

gran parte de los equipos de conducción, maestros y bibliotecarios de las escuelas

porteñas.

Respondiendo a esta demanda, nos hemos propuesto elaborar un material que se

constituya en un insumo de la capacitación y que brinde los fundamentos teóricos

necesarios para la construcción de secuencias didácticas en el área de las Ciencias

Sociales.

Desde una perspectiva teórica, este trabajo recorre algunos caminos para la

elaboración de secuencias didácticas, analizando las diferentes instancias que

componen las mismas y ofreciendo variados ejemplos que ayuden a los maestros a

elaborar sus propuestas.

1 Agradecemos especialmente los aportes de Silvina Berenblum, Ariel Denkberg, Sebastian Díaz, Silvia Dujovney, Sara Fernández,

Diana González, Esteban Jungman, Sonia Núñez, Alejandra Rodríguez y Silvia Tabakman.

10

Ciencias Sociales

11

Orientaciones para la construcción de secuencias didácticas

secuencia didáctica busca constituir más que una suma de actividades aisladas y

desvinculadas. Implica “la organización del trabajo en el aula mediante conjuntos de

situaciones didácticas estructuradas y vinculadas entre sí por su coherencia interna y

sentido propio, realizada en momentos sucesivos” (Nemirovsky, 1999: 11).
La escritura de las secuencias se convierte así en un instrumento de trabajo, un diálogo

del docente con su propia práctica y un material de intercambio y construcción

colectiva de saberes pedagógicos con otros docentes y con la conducción de las

escuelas.

Mediante este material, intentamos dar respuesta a algunas demandas, interrogantes

y problemas que los capacitadores identifi camos en nuestra labor en las escuelas,

construyendo una herramienta para el trabajo con los maestros. Invitamos a los

docentes que lo utilicen a acercar sus comentarios y sugerencias para ampliar y

mejorar la propuesta escribiendo a curriculum_cepa@buenosaires.edu.ar

Las propuestas que presentamos corresponden al segundo ciclo. Sin embargo,

el recorrido es también pertinente para pensar la elaboración de secuencias en

Ciencias Sociales en los primeros años de la escuela primaria.

En este material los docentes encontrarán aportes para pensar el trabajo en el

aula, atendiendo a distintas instancias implicadas: la escritura de la enseñanza, la

selección de contenidos, la defi nición de un eje temático, la organización de las

actividades a partir de diferentes recursos y la defi nición de instancias de evaluación

a lo largo de la misma.

Además, presentamos a modo de ejemplo la secuencia didáctica “Mejora y extensión

de la red de transporte en la ciudad de Buenos Aires” y ofrecemos itinerarios de

lectura que puedan ampliar el análisis y la producción de secuencias didácticas para

el área de Ciencias Sociales.

Los sentidos de escribir la enseñanza

En la cotidianeidad de la escuela primaria, la planifi cación didáctica anual o

bimestral suele constituir la forma de comunicación escrita predominante sobre la

enseñanza. Propia de la cultura escolar, en algunas ocasiones la planifi cación instala

formas uniformes de escritura y presentación de estos textos, que poco dicen sobre

la enseñanza del día a día. En otras ocasiones, sólo acentúan el control sobre lo que

se prevé enseñar y el cumplimiento de la tarea docente. Así, “la escritura pedagógica

está marcada por un proceso de descontextualización, ya que aparece orientada más

por la necesidad de dar cuenta de la apropiación de los cambios prescriptos que

por su traducción refl exiva en las prácticas. En este marco, la escritura pedagógica

pierde sentido en tanto forma de pensar y producir conocimiento sobre la propia

tarea” (Brito, 2003: 11).
Muchas de estas prácticas han instalado a la planifi cación como un objeto más de

la burocracia escolar, vaciándola del sentido más genuino que esta tiene para la

tarea del aula. En esta propuesta, en cambio, se recupera la planifi cación no solo

como una herramienta del docente para pensar, escribir, repensar y reescribir su

enseñanza, sino también como un instrumento necesario para el diálogo, como

vehículo del trabajo conjunto entre docentes y directivos (Poggi, 1999).

Se invita entonces a pensar la enseñanza y escribir sobre ella a través de la

construcción de secuencias didácticas, entendidas como un tipo particular de texto,

un instrumento orientador de la práctica docente y una escritura más personal,

centrada en la anticipación y planifi cación de lo que el docente va a enseñar. Una

12

Ciencias Sociales

13

Orientaciones para la construcción de secuencias didácticas

Cuarto grado

Ambientes.
Servicios urbanos.
Sociedades
indígenas.
Minería y comercio
colonial.

DISEÑO CURRICULAR PARA LA ESCUELA PRIMARIA - SEGUNDO CICLO (2004: 283).

Quinto grado

Recursos naturales.
Ciudades.
Revoluciones.
Uniones y
desuniones.

Sexto grado

Agroindustrias.
Población.
Problemáticas
ambientales.
Segunda Revolución
Industrial.
Migraciones.

Séptimo grado

Comercio internacional.
Industrias y servicios.
Gobierno de la Ciudad.
Derechos, confl ictos y
cambios en el siglo XX.
Democracias, dictaduras
y participación social.

El abordaje de los contenidos de Ciencias Sociales ha consistido tradicionalmente

en una sumatoria de datos y hechos. Desde un enfoque actualizado del área, en

cambio, los contenidos se explican a partir de conceptos y las relaciones entre

ellos. Se propone, entonces, trabajar a partir de nociones que organicen y le den

signifi cado a la información particular, que permitan establecer relaciones con otros

conceptos e interpretar los procesos sociales en su complejidad.

En el Diseño Curricular los conceptos están expresados a través de las ideas básicas

y los alcances de contenido. El aprendizaje de los mismos requiere trabajar con datos

particulares que permitan comprender conceptos como trabajo, recursos naturales, tecnología,
segregación urbana, Estado, revolución y con procedimientos propios del área como lectura de
fuentes escritas, mapas, fotografías, cuadros estadísticos, pinturas, etc.
Es importante diferenciar los contenidos de los temas de enseñanza. Los primeros

constituyen conceptos y las relaciones entre ellos, y se concretan a través de temas.

Las ideas básicas planteadas en el Diseño son los contenidos más generales

a aprender; la delimitación de estos contenidos, el nivel de profundización y la

propuesta de abordaje están presentes en los alcances de contenidos, abarcando los

distintos conceptos y procedimientos a aprender de las Ciencias Sociales.

Como estrategia de enseñanza, para abordar y profundizar estos conceptos, se hace

necesario trabajar en el aula seleccionando estudios de caso a partir de diferentes

contextos espaciales y temporales. Es relevante, para lograr una mayor comprensión

de los alumnos, que los temas elegidos permitan la comparación y contengan

aspectos contrastantes o similares de los procesos. El aporte del análisis de casos, de

ejemplos a escala local o regional resulta signifi cativo, siempre que no se pierda de

vista la globalidad. Los casos a abordar pueden ser un buen marco para la defi nición

del recorte a trabajar en una secuencia.

1. ¿Cómo determinar los
contenidos a trabajar?

En la escuela primaria, las Ciencias Sociales como disciplina escolar son una

construcción didáctica que apunta a estudiar las sociedades con el objetivo de que

los alumnos conozcan “la complejidad del mundo social, la existencia de identidades

compartidas y diversas, y que construyan una visión crítica teniendo en cuenta

las posibilidades de transformación de la sociedad en un marco democrático y de

respeto a los derechos consensuados universalmente” (Diseño Curricular para la

Escuela Primaria - Segundo Ciclo, 2004: T. 1, 269). Es decir, conocer el mundo

social no puede convertirse en un saber por el saber mismo o el placer de conocer,

sino más bien un conocer para desnaturalizar las características de las sociedades

y territorios, para intervenir, para decidir, para cambiar, para criticar (Gurevich,

1994: 65). Estos fi nes últimos de la enseñanza del área están presentes en los anhelos

e inquietudes de los docentes y van a ponerse en juego en la decisión sobre qué
enseñar. En esta decisión concurren muchas variables: la lectura e interpretación del

Diseño Curricular, el proyecto institucional, el diagnóstico sobre los aprendizajes,

los conocimientos previos y necesidades de los alumnos, los recursos disponibles y

las propias fortalezas. En este cruce de variables los docentes defi nen y organizan

los grandes ejes con los que van a trabajar a lo largo del año, para luego dedicarse

al armado de cada una de las secuencias didácticas.

En Ciencias Sociales, el Diseño Curricular presenta los contenidos organizados en

bloques para los diferentes grados del Segundo Ciclo:

14

Ciencias Sociales

15

Orientaciones para la construcción de secuencias didácticas

En sexto grado el bloque Migraciones, hace referencia a la Gran Inmigración de

fi nes del siglo XIX y comienzos del XX. Una de las ideas básicas del mismo propone

trabajar con la movilidad de la población en distintos lugares y épocas:

Para desarrollar esta idea básica y estos alcances de contenidos, algunos de los

temas que se pueden tomar son la vida cotidiana de los inmigrantes a la Argentina

a fi nes de siglo XIX y principios del XX, en contraste con la vida cotidiana de los

inmigrantes de países limítrofes hoy. A partir del estudio de historias de vida se

puede comparar ambos procesos, analizando las causas de la inmigración y los

efectos socio-culturales en los países receptores.

Con el objetivo de orientar el trabajo de los maestros y maestras en la organización

de las secuencias, el Diseño Curricular presenta los conceptos a trabajar bajo la

forma de ideas básicas y alcances de contenido sin prescribir una lista cerrada y

homogénea de temas, y otorga cierta libertad a los docentes para componer distintas

secuencias didácticas tomando en cuenta las variables vinculadas al contexto de

enseñanza. En este sentido, las ideas básicas son proposiciones explicativas que

Ideas básicas

La movilidad de las •
personas en distintos
lugares y épocas del
mundo se vincula
con sus expectativas
de mejorar las
condiciones laborales
y de vida, y/o a la
existencia de confl ictos
políticos, étnicos y
religiosos.

Alcances de los contenidos

Conocimiento de causas de las emigraciones •
de europeos a la Argentina en el marco de los
movimientos más globales hacia América y otros
lugares del mundo, desde mediados del siglo XIX.

Análisis del impacto de la inmigración internacional •
en la población argentina y caracterización de
diferentes grupos de inmigrantes.

Caracterización de aspectos de la vida cotidiana •
de inmigrantes en una colonia, un conventillo o
en el Hotel de Inmigrantes. Análisis del impacto
urbanístico y cultural en distintos casos.

Diferenciación entre las expectativas que los •
inmigrantes tuvieron sobre las condiciones de
vida y de trabajo en los lugares de recepción y
las condiciones encontradas. Establecimiento de
vinculaciones con la proporción de migrantes que
regresaron a sus lugares de origen.

DISEÑO CURRICULAR PARA LA ESCUELA PRIMARIA - SEGUNDO CICLO (2004: 301-302).

Para quinto grado, en el bloque referido a los recursos naturales se propone

analizar su valoración y aprovechamiento por parte de diferentes actores sociales, a

través de dos ideas básicas:

Ideas básicas

La valoración y el •
aprovechamiento
de los recursos
naturales incide en
el asentamiento
de la población y
en las actividades
económicas primarias.

Distintos grupos •
sociales se apropian,
valoran y utilizan los
recursos naturales de
modo diferente.

Alcances de los contenidos

Establecimiento de algunas relaciones entre la •
diversidad de ambientes en la Argentina y la existencia
de variedad de recursos naturales valorados.

Establecimiento de algunas relaciones causales entre •
los intereses y las necesidades de diferentes grupos
sociales, la valoración de los recursos naturales
renovables y/o no renovables, el poblamiento y la
producción.

Indagación acerca de tecnologías que consumen •
o que permiten la renovación o el reciclado de un
mismo recurso (en diferentes lugares o en diferentes
momentos históricos) y de algunos de sus efectos
ambientales y sociales.

Lectura de cartografía física, política y temática a •
diferentes escalas para obtener información acerca de
características ambientales del territorio argentino, la
distribución de los recursos naturales valorados y las
zonas de producción con ellos relacionadas.

Interpretación de esquemas, gráfi cos e infografías •
para reconocer características ambientales e inferir
algunas relaciones con la cantidad y la calidad de los
recursos valorados y aprovechados.

DISEÑO CURRICULAR PARA LA ESCUELA PRIMARIA - SEGUNDO CICLO (2004: 290-291).

Al desarrollar las ideas básicas y los alcances de contenidos, se puede tomar como

tema el aprovechamiento del agua como recurso natural. Los casos a analizar podrían

ser, el uso de este recurso en los oasis de regadío en Mendoza y la generación

de energía en la represa Salto Grande. A través de estos casos se podrá analizar

la apropiación diferencial de los recursos naturales de acuerdo a los intereses y

necesidades de los actores sociales.

16

Ciencias Sociales

17

Orientaciones para la construcción de secuencias didácticas

En el caso de séptimo grado, si se toman las ideas básicas vinculadas al bloque

Democracia, dictaduras y participación social se desprenden una serie de conceptos

como Estado, legalidad, legitimidad, régimen político, representatividad, actores sociales,
corporaciones, movimientos sociales y partidos políticos, entre otros:

Ideas básicas

La vida política de la •
República Argentina
y de otros países de
América se caracterizó
durante el siglo XX
por la oscilación
entre gobiernos

Alcances de los contenidos

Conocimiento de algunos períodos de alternancia •
entre gobiernos democráticos y dictaduras.

Establecimiento de vinculaciones entre la creación •
de nuevos partidos políticos a fi nes del siglo XIX, el
establecimiento de la Ley Sáenz Peña y los primeros
gobiernos radicales con la incorporación de los
sectores medios a la vida política.

Ideas básicas

El asentamiento •
y las actividades
productivas necesarias
para satisfacer los
requerimientos de
una sociedad generan
cambios ambientales.

El modo de manejo •
de los recursos
naturales puede
mejorar, mantener
o deteriorar las
condiciones del
ambiente en cortos,
medianos o largos
plazos.

Alcances de los contenidos

Reconocimiento del modo en que los intereses de •
los productores y las tecnologías empleadas inciden
en el deterioro de un recurso y la dinámica de los
ambientes en América, teniendo en cuenta a grupos
benefi ciados y perjudicados.

Análisis de casos de conservación o de incremento •
de las posibilidades ambientales a partir de la
utilización de tecnologías tradicionales y modernas.

Conocimiento de las responsabilidades individuales •
y de diferentes grupos de la sociedad civil y del
Estado nacional o local en relación con el manejo
de los recursos, las problemáticas ambientales, la
existencia de normas para la protección ambiental y
su cumplimiento.

Establecimiento de relaciones entre la prevención •
del riesgo ambiental y el grado de vulnerabilidad de
las sociedades en áreas de América.

Refl exión acerca de la importancia de la toma de •
conciencia, del debate público y de la organización de
los Estados y las sociedades frente a diferentes formas
de manejo de los recursos naturales y las situaciones
de riesgo.

DISEÑO CURRICULAR PARA LA ESCUELA PRIMARIA - SEGUNDO CICLO (2004: 299).

expresan conceptos que los alumnos irán construyendo a lo largo de una secuencia

de trabajo. Si las ideas básicas nos indican qué enseñar, los alcances de contenido

ofrecen distintas sugerencias para orientar cómo enseñar (Quintero, 2005). Son las

ideas básicas las que van a imprimir la direccionalidad de la propuesta del docente

y otorgar “coherencia interna y sentido propio” (Nemirovsky, 1999: 11) al defi nir

una secuencia didáctica.

1.1 La enseñanza a través de conceptos

En el enfoque del área, la enseñanza a través de conceptos ocupa un lugar central

ya que “posibilita procesos de aprendizaje fecundos que van más allá de apelar a la

memoria mecánica o al estudio repetitivo, favorece que los alumnos puedan construir

herramientas intelectuales para dar sentido, comprender, relacionar acontecimientos,

momentos, lugares y cuestionar la información y sus posibles interpretaciones”
(Diseño Curricular para la Escuela Primaria - Segundo Ciclo, 2004: 275).

Para que los alumnos puedan interpretar la información es necesario que se

establezcan relaciones entre datos y hechos. Se trata de relaciones e interpretaciones

organizadas a partir de conceptos que les den sentido, y no de informaciones

aisladas.

Los conceptos permiten englobar, abstraer y trascender las informaciones

particulares, convirtiéndose en herramientas básicas para la comprensión (Gurevich:

1998). Los datos cobran sentido en función de un marco, un tema, en un contexto

determinado, siendo este último el punto de entrada a una red de conceptos. De

este modo, sin desconocer los datos e informaciones particulares, se debe ubicarlos

en un entramado explicativo, superando las aproximaciones fragmentadas o

estereotipadas de los fenómenos sociales. Será entonces la secuencia didáctica la

que estructure dicha trama. Es probable que una secuencia didáctica no agote el

aprendizaje de un conjunto de conceptos: éstos no se enseñan y aprenden de una

vez y para siempre.

Como se ha señalado más arriba, algunos de los conceptos a enseñar están presentes

en las ideas básicas y los alcances de contenidos del Diseño Curricular, mientras

que otros se desprenden de ellos.

Para sexto grado, tomando el bloque Problemáticas ambientales y seleccionando la

idea básica referida a las situaciones de riesgo ambiental, se desprenden conceptos

como: problemática ambiental, amenaza, vulnerabilidad social, riesgo ambiental,
prevención, mitigación, organización social, gestión del riesgo o actores sociales:

18

Ciencias Sociales

19

Orientaciones para la construcción de secuencias didácticas

que se introduzcan convenciones propias del conocimiento que elaboran las

disciplinas que componen el área.

Al igual que los conceptos, los procedimientos se trabajan a lo largo de todos los

años del ciclo, es decir, su conocimiento se va construyendo a partir del trabajo

sistematizado y de acuerdo con un sentido. Los procedimientos no se enseñan de

un día para el otro, ni separadamente de los conceptos. El docente irá incluyendo

en las secuencias de trabajo aquellos procedimientos que considere pertinentes, de

acuerdo con los objetivos propuestos, las nociones analizadas y la problemática que

se estudia. Los procedimientos se enseñan, y también se evalúa su aprendizaje.

Los procedimientos de las Ciencias Sociales que con mayor frecuencia se despliegan

en las aulas de la escuela primaria son:

La lectura e interpretación de fuentes• primarias. Son testimonios de

“primera mano”, cercanos o contemporáneos a los hechos y procesos que se

quieren estudiar. En cambio, las fuentes secundarias son testimonios de

“segunda mano”, es decir, los trabajos elaborados por los científi cos sociales a

partir del análisis de fuentes primarias.

La observación y el• registro. Se trata de procedimientos que permiten obtener

información acerca de algún fenómeno o hecho y por lo tanto constituyen otro

modo de analizar las distintas dimensiones de la realidad.

La lectura de información estadística. • Las tablas y gráfi cos favorecen la

posibilidad de “precisar contenidos”, ya que determinados conceptos se expresan

con mayor evidencia en cifras absolutas o porcentuales. Contextualizar la

información, ponerla en relación con otros datos, establecer comparaciones, son

algunos de los procedimientos asociados a la lectura e interpretación estadística.

La producción y el análisis de testimonios orales. • Se puede recurrir a ellos

para recoger información sobre alguna problemática referida al pasado cercano

o bien sobre el presente. Una entrevista o un relato constituyen testimonios

orales de gran valor. Es importante no sólo el contenido de lo que se averigua

sino también cómo se procede para obtener la información que interesa y cómo

se la analiza: a quién se recurre como informante, qué información se pretende

obtener, qué se va a preguntar, cómo se registra la experiencia, cómo se

contextualiza y analiza la información, con qué se contrasta y qué conclusiones

pueden obtenerse.

Al enseñar Historia o Geografía sólo teniendo en cuenta una serie de acontecimientos

y datos relacionados por su ocurrencia cronológica o por la pertenencia a un

espacio determinado, estamos haciendo descripciones acotadas de hechos aislados.

De ese modo no se brindan los elementos necesarios para la explicación de hechos

y procesos, tampoco se les permite a los alumnos elaborar conceptos que podrían

aplicar al análisis de casos similares.

Por ejemplo, si para el bloque Servicios urbanos de cuarto grado, la propuesta de

enseñanza se ocupa de describir los distintos medios de transporte que circulan en

la ciudad de Buenos Aires, señalando el recorrido de cada uno, se estaría trabajando

en un plano descriptivo y no explicativo, reduciendo el tema a un listado que invita

a los alumnos a la memorización de esta información.

En cambio, si se parte de una problemática particular como las mejoras y los

problemas en el sistema de transporte en la ciudad, se necesita considerar una trama

conceptual que englobe los datos en función de dicho problema. Al desarrollar el

tema se presentan conceptos generales como actores sociales, intencionalidad, espacio
geográfi co y otros más específi cos como conectividad, movimiento pendular de la
población y extensión de la red de transporte.

1.2 La enseñanza de procedimientos

Para avanzar en la elaboración de interpretaciones cada vez más complejas, la

enseñanza de las Ciencias Sociales se propone, además del trabajo con conceptos,

acercar a los alumnos a las formas de conocer y construir conocimiento, de manera

DISEÑO CURRICULAR PARA LA ESCUELA PRIMARIA - SEGUNDO CICLO (2004: 299).

democráticos y
dictaduras, oponiéndose
estos últimos a la
legalidad constitucional.

La memoria individual •
y colectiva constituye
un elemento central
en la conformación
de las identidades de
los individuos y las
sociedades.

Establecimiento de relaciones entre el crecimiento •
de la industria en la República Argentina, la
participación política de los trabajadores y los
gobiernos peronistas.

Identifi cación en los jóvenes de ideales •
transformadores de la sociedad, participación política
y nuevas formas culturales de expresión (reacciones
frente a la guerra, movimientos estudiantiles, rock,
nuevas formas de vestir).

20

Ciencias Sociales

21

Orientaciones para la construcción de secuencias didácticas

anteriores al nacimiento de la fotografía. Aquí no se las considera desde

el punto de vista de la historia del arte –incluyendo elementos formales

como técnica usada, composición ó estilo o repertorios temáticos– sino

simplemente para obtener información de carácter histórico.

En el caso de sexto grado, si se toman las ideas básicas vinculadas al bloque

Segunda Revolución Industrial se puede desprender el uso de procedimientos

como el uso de información estadística, que permitan identifi car la movilidad de

la población como producto del proceso de industrialización, o mapas temáticos

relacionados con el desarrollo del transporte y las comunicaciones.

Ideas básicas

Los adelantos •
científi cos y
tecnológicos
colaboraron en generar
un nuevo impulso a
la industrialización
durante la segunda
mitad del siglo XIX.

El progreso de los •
transportes y las
comunicaciones
permitió una gran
expansión del
comercio internacional
a partir de la segunda
mitad del siglo XIX.

Alcances de los contenidos

Identifi cación del uso de nuevas fuentes de energía •
como generador de cambios en la industrialización y
en la vida cotidiana.

Establecimiento de relaciones entre la expansión del •
ferrocarril y el avance de la navegación marítima con
el abaratamiento de los transportes y la ampliación
internacional de las zonas de comercialización de los
productos.

Refl exión sobre los cambios generados en las •
percepciones de las distancias y la velocidad de
las comunicaciones a partir del desarrollo de los
transportes, el uso de los primeros automóviles, el
telégrafo eléctrico y el teléfono.

Identifi cación de las ciudades como símbolo del •
desarrollo industrial y análisis del incremento de la
recepción de inmigrantes provenientes de las áreas
rurales de otros países o del propio.

Análisis de las consecuencias de la división •
internacional generada entre los países por su
especialización económica (países productores
de materias primas y países industrializados)
e identifi cación de algún caso de país que haya
desarrollado ambas producciones.

DISEÑO CURRICULAR PARA LA ESCUELA PRIMARIA - SEGUNDO CICLO (2004: 300-301).

Análisis de cartografía• (planos, mapas, fotos aéreas, imágenes satelitales).

Puede ser un complemento de la observación directa, la información

estadística, de una fuente o bien de un texto informativo. En otros casos el

mapa logra reemplazar la explicación que brinda un texto y a partir de él puede

construirse la información en otro lenguaje. El mapa es un instrumento, una

representación a escala de la realidad espacial, se emplea como apoyo para la

localización y el análisis de la posición relativa de elementos (ciudades, parques

nacionales, etc.) y hechos (sentido de los fl ujos migratorios, avance de la

frontera agropecuaria, etc.). Implica una lectura e interpretación de lo que se

representa, y tiene un lenguaje particular a enseñar, donde aparecen símbolos

que hay que decodifi car. Por ello, en el análisis cartográfi co es importante

tener en cuenta el título del mapa, la escala, la orientación y la variable

visual utilizada (distintos colores para discriminar zonas según densidad de

población, distintos tamaños de un mismo símbolo para discriminar ciudades

según sus dimensiones, etc.), entre otros elementos.

Análisis de imágenes: fotografías, pinturas y fi lmes.• Las imágenes son

fuentes de información que encierran un mensaje y requieren una lectura

particular. Constituyen representaciones de la realidad, una manera de ver las

cosas, un recorte intencionado (Svarzman, 1998). Pueden complementarse y

contrastarse con otros relatos o interpretaciones.

La › fotografía necesita información adicional para poder ser utilizada

efi cazmente, como la contextualización de la fuente, la indagación sobre

quién es el fotógrafo y en qué momento fue registrada la imagen (¿cuándo

ha mirado? ¿qué ha mirado? ¿qué ha incluido y qué ha omitido en sus

tomas?) Las fotografías no solo condensan información sino también

emoción. Esta capacidad también está condicionada por la existencia o

la carencia de información que permita comprender acabadamente la

imagen.

El › cine permite ver, escuchar, analizar y contrastar un relato con otras

interpretaciones de la realidad analizada (López y Rodríguez, 2006). Se

constituye en un texto necesario de incluir en la enseñanza de la Ciencias

Sociales, que como la fotografía requiere de una información adicional

que permita su contextualización.

Las › pinturas pueden resultar fuentes de la historia muy valiosas. Son las

únicas imágenes de época posibles para el tratamiento de algunos temas

22

Ciencias Sociales

23

Orientaciones para la construcción de secuencias didácticas

posible itinerario de enseñanza.¿Qué quiero enseñar sobre este tema? ¿Qué quiero que
los chicos aprendan? ¿Por qué me parece importante enseñar esto? Las respuestas a esos

interrogantes van a orientar el recorte de los contenidos y su justifi cación.

Si se toma el bloque Uniones y desuniones de quinto grado y se seleccionan las

ideas básicas referidas a la ruptura del vínculo colonial y al impacto de esta ruptura

en la vida de la sociedad, las preguntas que guíen la organización de la secuencia

podrían ser: ¿Cuáles fueron las múltiples causas de la Revolución de Mayo? ¿Cómo

jugaron los intereses económicos de los diferentes actores sociales frente al proceso

revolucionario? ¿Cómo impactó la Revolución y la Guerra en la vida de los distintos

actores sociales involucrados?

Para séptimo grado, en el bloque referido al Comercio internacional, se pueden

seleccionar las ideas básicas relacionadas con la articulación de las sociedades y

territorios a partir de la producción y el comercio y su regionalización en diferentes

escalas espaciales. A partir de estas ideas las siguientes preguntas pueden orientar el

eje de la secuencia a seguir: ¿Cómo se organiza el comercio mundial? ¿Cuáles son

las principales regiones/actores económicos que intercambian?¿Qué características

sociales y económicas tienen los países/regiones que exportan tecnología y los que

exportan materias primas? ¿Cuál es el lugar de la Argentina en el intercambio

comercial mundial?

Los ejemplos propuestos contemplan los principios explicativos de las Ciencias Sociales:

la • multicausalidad: las intenciones de los actores y las condiciones bajo las

cuales ocurren las acciones y los procesos sociales;

la • contextualización: la ubicación de un hecho, una situación o un problema

en tiempo y espacio;

los • cambios y las continuidades: la sucesión, la simultaneidad y la duración

de hechos y procesos;

la • múltiple perspectiva: las diferentes versiones sobre los hechos y los procesos

de los actores sociales o de los cientistas sociales y

las • escalas de análisis: las distintas escalas internacional, regional, nacional,

local, que se juegan en el análisis del problema en estudio.

A partir de la defi nición del recorte se seleccionan las actividades que giran en torno

de las preguntas que funcionan como eje de la secuencia.

1.3 ¿Por qué y cómo defi nir un recorte de
contenidos y un tema a enseñar?

La apertura de una secuencia didáctica puede ubicarse a partir de las preguntas que

se plantee el docente, cuyas respuestas funcionan como hipótesis para planear un

Para séptimo grado, si se toman las ideas básicas vinculadas al bloque Gobierno

de la Ciudad, se pueden trabajar temas como las inundaciones en la ciudad de

Buenos Aires, la contaminación de las aguas del Riachuelo, o bien la recolección, el

tratamiento y la disposición de residuos sólidos generados en la ciudad. Con el fi n

de reconocer los intereses de los diferentes actores sociales frente al problema, es

posible trabajar con testimonios orales recogidos a partir de entrevistas a los vecinos

afectados, o bien a funcionarios públicos.

Ideas básicas

La ciudad es un •
espacio público y en su
gobierno, planifi cación
y gestión intervienen los
diferentes órganos del
Gobierno de la Ciudad,
además de múltiples
actores de la sociedad
civil.

Las autoridades •
del Gobierno de la
Ciudad deben atender
diferentes intereses y
necesidades de distintos
actores sociales para la
previsión, el tratamiento
y la resolución de los
confl ictos que surgen en
una gran urbe.

Alcances de los contenidos

Establecimiento de relaciones entre las necesidades •
y los intereses de la población que vive, trabaja o
circula en la Ciudad, la necesidad de que el Gobierno
los anticipe, los atienda y planifi que soluciones, y
la necesidad de los ciudadanos de participar y estar
informados.

Indagación acerca de un confl icto planteado en •
la Ciudad a través de la comparación de noticias
periodísticas proporcionadas por diferentes medios.
Reconocimiento de la intervención de las autoridades
y de los intereses de diferentes actores sociales
involucrados.

Análisis de artículos de la Constitución de la Ciudad •
de Buenos Aires y de las normas para el tratamiento
institucional del confl icto estudiado. Discusión
acerca de la aplicación de las leyes en una situación
específi ca.

Conocimiento de la existencia de problemáticas •
regionales (por ejemplo, el deterioro de las aguas
del Riachuelo o del Río de la Plata, el control de los
servicios de transporte) y de la necesidad de formas
de gestión interjurisdiccionales.

DISEÑO CURRICULAR PARA LA ESCUELA PRIMARIA - SEGUNDO CICLO (2004: 306-307).

24

Ciencias Sociales

25

Orientaciones para la construcción de secuencias didácticas

de las mejoras y las difi cultades que presentan estos sistemas de transporte para los

usuarios. Con este recorte se plantea la secuencia didáctica “Mejora, extensión y

problemas del transporte en Buenos Aires”.

2.1 Actividades para indagar los
conocimientos previos

Trabajar a partir de los conocimientos previos implica concebir a los niños

como sujetos protagonistas en su proceso de aprendizaje, es decir, como actores

con capacidad de construir y transformar el conocimiento. En este sentido, para

seleccionar las actividades iniciales de la secuencia, se sugiere considerar qué es lo

que los chicos conocen y cuáles son las ideas que tienen respecto de esas preguntas

que estructuran la secuencia.

En la actividad A de la secuencia “Mejora, extensión y problemas del transporte en
Buenos Aires”, que fi gura completa como anexo en la página 44 de este material se
propone indagar los conocimientos previos de los alumnos sobre la diferencia entre
medios y vías de transporte.

La propuesta pedagógica de los docentes requiere considerar que los chicos le

otorgan diferentes signifi cados a un mismo objeto. Esto se debe a que constituyen

una población heterogénea, tienen diversos marcos de referencia, sus saberes

y vivencias personales plantean una “diversidad de infancias” atravesadas por

diferentes condiciones socioeconómicas y culturales. Es decir, “[…] la particular

inserción de los niños en la realidad social marca el proceso de construcción de las

nociones sociales” (Aisenberg, 1994: 153).
Para indagar sobre las ideas previas de los alumnos es necesario que los maestros

intervengan a partir de preguntas, problemas o planteo de simulaciones. Las

categorías propuestas por los chicos sirven como un diagnóstico inicial pero no son

sufi cientes, se deben reformular gradualmente a partir del trabajo con los nuevos

contenidos. Para esto es necesario plantear diferentes actividades que permitan

acercarse paulatinamente a estos conocimientos, actividades que cuestionen,

contradigan y complejicen el concepto o los conceptos a trabajar.

2. ¿Cómo seleccionar el
recorrido de actividades?

El trabajo de aula con secuencias didácticas permite a los chicos realizar

aproximaciones sucesivas a la información sobre un tema y, de ese modo, construir

conocimiento. Por eso, resulta importante que el proceso de aprendizaje pueda

concretarse a través de un entramado de situaciones didácticas: actividades de

indagación de las ideas previas, de búsqueda y de comunicación de la información.

Estas actividades pueden incluir, entre otras, la lectura de diversas fuentes,

situaciones de exposición e intercambio oral, actividades de escritura, consultas

con personas expertas y salidas de observación directa.

Una secuencia presenta en su desarrollo una serie de actividades que pone en

juego los contenidos seleccionados, tanto conceptos como procedimientos, que el

docente decide enseñar. Los contenidos que no se trabajan en esa secuencia serán

abordados en otro momento del año o del ciclo escolar.

Es importante considerar que para construir secuencias didácticas podemos

partir de materiales ya disponibles como cuadernillos de desarrollo curricular,

textos y actividades de los manuales escolares, propuestas de sitios web o diversas

publicaciones del Ministerio de Educación del Gobierno de la Ciudad.

El desarrollo de este apartado toma como ejemplo la secuencia elaborada por el

equipo de Ciencias Sociales del CePA, que trabajó en el Plan Plurianual durante

2007. A partir del Diseño Curricular, se eligió el bloque Servicios urbanos

correspondiente a cuarto grado, tomando todas las ideas básicas y gran parte de los

alcances de contenidos de ese bloque. El Diseño Curricular propone trabajar con

los servicios urbanos en la Ciudad Autónoma de Buenos Aires. De este tema más

general, se recortó el servicio de transporte, acotando dicha selección a la línea D

de subterráneo y al Ferrocarril Sarmiento, con el objetivo de analizar los alcances

26

Ciencias Sociales

27

Orientaciones para la construcción de secuencias didácticas

web ha sido extraído. Si se trata de pinturas, fotografías, mapas o planos, también es

necesario describir datos relevantes sobre obra y autor.

Ahora bien, se sabe de las difi cultades que el abordaje de diversos textos escritos

y la comprensión de los mismos suelen provocar en las clases. En este sentido el

historiador Jean Hébrard sostiene que la preparación para la lectura hace que los

alumnos se sientan “menos extranjeros” ante los textos: “preparar el encuentro con

los textos evitará el desencuentro con los mismos […] lo esencial para preparar

al lector es no dejarlo embarcarse solo en los libros de textos o manuales sin una

preparación previa oral muy buena, un diálogo”. (Hébrard, 2000: 11).

En ese diálogo, al promover lecturas de fuentes, resulta importante que los maestros

efectúen un reconocimiento explícito y previo de los propósitos de la lectura: ¿qué se

lee de la fuente y para qué?, ¿qué problemas indagar?, ¿qué datos son relevantes? De

este modo se orienta un abordaje superador de la mera ilustración, para proponer

el análisis y la interpretación de los datos. Es importante también contextualizar al

autor, explicar los conceptos específi cos de la disciplina que se presentan y reponer

la información implícita del texto, hacer anticipaciones respecto del género (carta,

crónica periodística, etc.) o el tipo de texto (narrativo, expositivo, descriptivo,

argumentativo e instructivo).

Por ejemplo, para abordar el texto “Cambios que generan cambios” en la consigna
D1 se prepara para la lectura, en diálogo con los alumnos, explicitando el tema y
relacionándolo con aquello que los alumnos saben. Al introducir el tipo de texto,
se identifi ca la fuente y el propósito de la lectura. En este caso, dicho propósito es
mostrar la diferencia en la prestación de un servicio para distintos grupos de usuarios.
Una vez leído el texto se puede incorporar otro tipo de lecturas y/o visitar la página
web de TBA o de Puerto Madero, prestando atención a planos con sus referencias,
tablas con frecuencias de cada servicio y diversas imágenes.

Generalmente, las preguntas que orientan el análisis de un texto en las clases de

Ciencias Sociales proponen descomponer y atender partes del mismo “salteando

la mirada” sobre la totalidad, y acaban constituyendo microcuestionarios que

sólo promueven la identifi cación y la reproducción literal de información, sin la

comprensión total del texto leído (Aisenberg, 2005). En ese sentido, es importante

volver sobre los textos de lectura ofrecidos para “probar” si las preguntas que se

formulan pueden responderse sin la comprensión del texto o bien promover la

construcción de consignas globales y analíticas. En contraposición con las consignas

En la consigna B2, la propuesta es trabajar con la información previa de los alumnos
sobre las posibles razones por las cuales se extendió el tendido de las vías de la línea
D de subterráneos. Es posible que los alumnos elijan la hipótesis a como verdadera.
Las actividades de las consignas C1 a y b proponen revisarla, promoviendo la
discusión y la confrontación de diferentes puntos de vista. La información estadística
sobre la cantidad de habitantes de la ciudad y otros textos informativos permitirán a
los alumnos la reformulación de las explicaciones iniciales y plantearán la necesidad
de volver a considerar como válidas las hipótesis b y c.

2.2 Actividades de búsqueda y análisis de información

Para que los alumnos puedan avanzar en la construcción de sus conocimientos

sobre las ciencias sociales es necesario desarrollar actividades que pongan en

juego diferentes procedimientos específi cos del área. Uno de estos procedimientos

consiste en la lectura de diversas fuentes de información, tanto primarias como

secundarias: textos escritos, testimonios orales, fotografías, pinturas, mapas, cuadros

estadísticos, objetos, páginas web, entradas a enciclopedias y diccionarios, atlas,

textos periodísticos, literatura, etcétera.

En la secuencia “Mejora, extensión y problemas del transporte en Buenos Aires”
se proponen actividades que contemplan el uso de diversos tipos de fuentes, con
consignas específi cas tanto para textos escritos y testimonios orales como para el
análisis de un determinado lugar mediante observación directa, imágenes, mapas y
planos:

Lectura de planos de subterráneo: en • B1.
Lectura de textos informativos: en • B1: elaborado a partir de dos sitios web

“Metrovías” Atlas ambiental de Buenos Aires. En C1: fragmento periodístico y texto
informativo elaborado a partir de diversos textos escolares.

Lectura de estadísticas: en • C1.
Lectura de fotografías e ilustraciones: en • E1.

Cada uno de los textos propuestos incluye la fuente correspondiente. Esto es

importante para todas las lecturas que se ofrecen en el área, ya que cada uno de los

textos requiere ser contextualizado, especifi cando sus autores y de qué libros o sitios

28

Ciencias Sociales

29

Orientaciones para la construcción de secuencias didácticas

Las consignas F1a y b, correspondientes a los problemas de transporte, proponen,
a partir de la lectura de noticias periodísticas, que los alumnos expliquen a qué
problemáticas se hace referencia, y posteriormente, a través de un glosario, que
interpreten e identifi quen el término que corresponde a esa problemática.

Evaluativas• : con el fi n de descubrir cuál es el punto de vista del autor del texto

pueden desarrollarse consignas como brinde su opinión sobre la posición adoptada
por el autor o analizar la fi abilidad de la fuente (Calvo, 1998: 142). El trabajo con

fuentes diversas o aun controvertidas permite aproximarse a múltiples lecturas

de los hechos y procesos sociales. Esta búsqueda no solo está motivada por la

necesidad de ampliar la información sino también por el propósito de poner en

juego el principio de múltiple perspectiva ya enunciado.

En la secuencia desarrollada no aparece este tipo de consignas, sin embargo se podría
tomar dos opiniones diferentes sobre los problemas de transporte en la ciudad, por
ejemplo la de un funcionario del Gobierno de la Ciudad y la de un urbanista que se
especialice en el tema.

Los diferentes tipos de pregunta actúan de modo complementario ya que, por

ejemplo, para analizar un proceso es preciso describirlo previamente. Los distintos

interrogantes pueden o no responderse con la información brindada por la fuente

analizada, puede ocurrir que se requiera la búsqueda de nueva información.

2.3 Actividades de registro y
comunicación de la información

En una secuencia didáctica se desarrollan actividades diversas que apuntan a

registrar la información y a poder comunicarla de manera clara a algún destinatario.

Escribir es una actividad compleja que requiere, además de saberes sobre el tema

específi co, ciertas competencias lingüísticas; por lo tanto, entre las experiencias

formativas, será necesario considerar la preparación para la escritura a través de

diferentes formas de intervención docente.

Un elemento de esta preparación está dado por las propuestas de escritura que se

realicen a lo largo de una secuencia didáctica. Tal como plantea Maite Alvarado,

resulta importante entender la consigna como el enunciado que plantea un desafío

de descomposición, las consignas globales buscan instalar un propósito lector global

y vertebran un trabajo sistemático con el texto orientado hacia los contenidos de

enseñanza. Las consignas analíticas refi eren a informaciones puntuales del texto. Si

bien adoptan un formato similar a las consignas de microcuestionario, adquieren

un sentido diferente actuando como especifi caciones de la consigna global.

En la secuencia de transporte, la actividad propuesta en B1a se refi ere al análisis de
la extensión de la línea D en el plano de la ciudad de Buenos Aires en dos momentos
históricos diferentes. En ella se plantean consignas puntuales de tipo analítico,
para lograr la observación, lectura y comparación de los planos. Posteriormente, la
pregunta planteada en B1b es más global y tiene como objetivo tomar la información
recabada anteriormente y permitir una conclusión más general. En B1c se trabaja
un texto informativo y la pregunta que orienta la lectura toma a la información en su
conjunto, con el objetivo de profundizar y cerrar los temas trabajados en las consignas
anteriores.

El uso de fuentes para obtener información implica una serie de acciones a enseñar:

búsqueda, selección, contrastación, análisis y convalidación de información de

modo autónomo. La elaboración de consignas para promover dichas acciones debe

incluir interrogantes que pongan en juego diversas escalas de análisis:

Descriptivas• : con claves interrogativas como qué, quién, cuándo, dónde, cómo
es o consignas como listar, defi nir, caracterizar, entre otras, que apuntan a

determinar la situación en que se produce la fuente y sobre qué informa:

La consigna A2 propone trabajar con las características particulares del transporte
de la Ciudad de Buenos Aires a partir de la lectura de un texto escolar y las preguntas
apuntan a describir estos rasgos.

Analíticas• : por qué; cómo fueron posibles los hechos, procesos, ideas o temas

referidos o referenciados a los que alude la fuente:

Las preguntas planteadas en D1 proponen el análisis del texto a partir de la
comparación de la prestación de dos servicios de la línea de ferrocarril Sarmiento,
para extraer conclusiones referidas a la diferenciación social que se da en el acceso al
servicio de trenes.

30

Ciencias Sociales

31

Orientaciones para la construcción de secuencias didácticas

En las actividades de escritura siempre resultará importante alentar la transformación

del conocimiento por parte de los alumnos. Un ejemplo en este sentido lo constituyen

las actividades de recomposición de textos, es decir, la lectura de textos en lenguaje

iconográfi co para trasladarlos luego al lenguaje de palabras: la descripción de un

mapa, una fotografía, un gráfi co, una periodización o una tabla estadística.

En el caso de la secuencia sobre servicios urbanos, en el punto E se propone
identifi car en las imágenes elementos que colaboran con la mejora del transporte
desde el punto de vista de la reducción en el tiempo de espera y la seguridad vial.

También se puede solicitar el cambio de género discursivo de un texto para el

desarrollo de un tema, por ejemplo, transformar un listado o enumeración de causas

de un hecho o proceso en un texto explicativo que las integre y relacione o escribir

un diálogo entre los personajes a partir de la lectura de narraciones o explicaciones

diversas sobre la vida cotidiana en una época determinada.

En el punto F3, se propone la elaboración de un informe a partir de las respuestas
obtenidas en entrevistas.

Al mismo tiempo, los ejercicios que apuntan a ponerse en la piel de algún actor

social favorecen esos procesos, por ejemplo escribir una carta o una historia de

vida vinculada a un hecho o proceso partiendo de la lectura de variados textos

explicativos y narrativos.

En el punto F2, se solicita escribir una carta contando alguna experiencia en la que el
redactor se viese afectado por algunos de los problemas de transporte en la ciudad; y
se orienta informando sobre aquellos aspectos que se debe tener en cuenta a la hora
de redactar.

en el cual estén contenidos todos los elementos necesarios para una adecuada

defi nición del problema por parte del que escribe (Alvarado, 2003).

Cada consigna de escritura debe promover en el alumno la revisión de los textos que

ya leyó sobre el tema, especifi car el género y el tipo de texto que se propone escribir

y señalar claramente la situación retórica en la cual se insertará su escrito: se escribe

para el maestro, para otros alumnos, para la comunidad de padres de la escuela o

para la comunidad barrial. En todos los casos, es necesario poder defi nir con los

alumnos de qué se habla cuando se solicita defi nir, resumir, explicar, comparar,

enumerar, relacionar y argumentar, entre otras posibilidades.

A lo largo del punto C de la secuencia que se viene analizando, se propone la lectura
de diferentes tipos textuales y se invita a partir de consignas a reescribir y sistematizar
la información que estos textos brindan.
En un caso, a través de un cuestionario se propone buscar datos determinados,
explicar razones y defi nir conceptos.
En otro, se intenta sistematizar la información y seleccionar la más pertinente para
reformular las hipótesis elaboradas anteriormente. De ese modo, se apunta a elaborar
una argumentación.

Se puede proponer a los alumnos escribir mientras se lee, por ejemplo solicitar la toma

de notas al margen de los textos u otras formas de escribir para estudiar cómo tomar

apuntes ante una exposición del docente, de otros alumnos o de un entrevistado, o la

producción de un resumen o un esquema de contenido2. También se pueden promover

escrituras más escuetas como las que apuntan a responder cuestionarios, u otras que,

de modo progresivo, lleven al análisis de distintas fuentes para ir alimentando una

escritura más compleja, hacia el fi nal de una secuencia didáctica. En este último caso,

los alumnos tendrían que contar no sólo con conocimientos sobre el tema a desarrollar

sino sobre textos de similares características al que se le pedirá. Tanto en el desarrollo

como en el fi nal de una secuencia, se puede promover la escritura de variados tipos

de textos como descripciones, narraciones, explicaciones y argumentaciones o de

diversos géneros discursivos como cartas, historias de vida, artículos periodísticos.

También se puede generar propuestas de escritura con destinatarios explícitos –reales

o fi cticios– o no. En todos los casos, las propuestas de escritura deben estar vinculadas

con las de lectura.

2 Para ampliar este tema, ver “Prácticas del lenguaje en contexto de estudios” en Diseño Curricular de Prácticas del Lenguaje”,

Diseño Curricular para la Escuela Primaria - Segundo Ciclo, 2004: T. 1,. 721 – 741.

32

Ciencias Sociales

33

Orientaciones para la construcción de secuencias didácticas

3. ¿Qué lugar ocupa la
evaluación en la secuencia?

El cierre de la secuencia no necesariamente deberá convertirse en “la instancia de

evaluación y acreditación”. Las instancias de evaluación son diversas y se desarrollan

a lo largo de la secuencia.

Evaluar no es sólo la situación tradicional de una prueba escrita, se considera a la

evaluación como un momento más en el proceso de aprendizaje. Las instancias

de evaluación son muy variadas, por ejemplo ejercicios o actividades de la propia

secuencia que sirven al docente para redireccionar las actividades planifi cadas con la

fi nalidad de garantizar los aprendizajes de los alumnos. Se trata de ofrecer múltiples

y diversas situaciones de evaluación que permitan obtener una información rica,

compleja y variada acerca de los procesos de aprendizaje transitados. La posibilidad

de valorar el error como un medio para pensar y para que el niño produzca

conocimiento son elementos fundamentales para la tarea docente, ya que sirven

como herramientas de evaluación de su propuesta, así como de los aprendizajes de

sus alumnos.

Existe una larga tradición de considerar datos, fechas, cronologías, listados,

enumeraciones, etc. en la evaluación de los alumnos en el área de Ciencias Sociales.

Tendrá sentido continuar incorporándolos en las propuestas de evaluación siempre

y cuando se contemple una visión explicativa, comprensiva, considerando procesos y

multiplicidad de perspectivas. En síntesis: que se evalúe aquello que se ha enseñado.

Por ello, es necesario defi nir a lo largo de la secuencia el o los momentos en los que

el docente decide evaluar y en cada uno de ellos una explicitación acerca de ¿qué

2.4 Actividades de sistematización o cierre

El cierre de la secuencia debería encontrar al grupo con alguna respuesta a la

pregunta inicial; con la confi rmación de la hipótesis o la rectifi cación de la misma;

con un conocimiento más elaborado respecto de lo que se sabía al comienzo y con

la posibilidad de comunicar lo aprendido.

El momento del cierre es una buena oportunidad para proponer una actividad

de escritura o de expresión oral, a partir de la cual los alumnos revisen, retomen,

revisiten, no sólo conocimientos sobre el tema, sino también textos de similares

características al que se les pedirá elaborar.

En el punto • G se propone dos instancias de cierre. Una de ellas es de aplicación
de los conceptos/problemas desarrollados en la secuencia (movimiento pendular,
conectividad, inseguridad, contaminación, congestionamiento, etc.) La otra consiste
en un collage que invita a comunicar a otros aquello que se ha trabajado en este
recorrido.

Este tipo de actividades permite al docente realizar un balance sobre el desarrollo

de la secuencia, registrando aquellas situaciones que movilizaron a los alumnos a

cumplir los objetivos planteados y el uso adecuado de los conceptos enseñados;

además de aquellas que resultaron obstaculizadoras del proceso de aprendizaje de

los alumnos.

34

Ciencias Sociales

35

Orientaciones para la construcción de secuencias didácticas

En el caso de los puntos A1 y A2 se propone trabajar en la indagación por parte del
docente de los conocimientos previos.
En el punto C2 se intenta recuperar aquellos contenidos trabajados hasta el momento
para redireccionar –si es necesario– la propuesta de acuerdo a los aprendizajes
alcanzados por alumnos y alumnas.
Finalmente, los puntos F2 y F3 podrían considerarse situaciones formales de
evaluación que incorporan una visión explicativa, comprensiva, considerando
procesos y multiplicidad de perspectivas, de acuerdo con los conceptos y los
procedimientos enseñados a lo largo del desarrollo de la secuencia.

El último punto muestra cómo una propuesta de evaluación va más allá de la

reproducción de la información. Además, nos invita a pensar sobre el lugar de la

evaluación en la secuencia, puesto que no está planteada como cierre de la misma.

Al contrario, se proponen instancias posteriores que permitan incorporar y revisar

los temas trabajados a partir de los resultados de la evaluación.

vamos a evaluar?, ¿a través de qué producciones de los alumnos?, ¿con qué frecuencia?
Es importante destacar que la pregunta al ¿qué? no se responde sólo con la

enumeración de los contenidos y /o conceptos enseñados en la secuencia; la respuesta

a esta pregunta también tendrá en cuenta la resolución de los problemas planteados

a lo largo de la misma, la aplicación de los conceptos enseñados y también las

habilidades de los alumnos en el manejo de aquellos procedimientos específi cos del

área que se han puesto en juego. Es entonces importante plantear situaciones de

evaluación en función de cómo y qué se enseñó y realizar propuestas que permitan

indagar si los alumnos pueden:

contextualizar los datos que poseen;•

preguntarse; •

anticipar explicaciones a partir de la información de la que disponen;•

buscar información acerca de la temática estudiada;•

relacionar, comparar, jerarquizar, seleccionar, organizar la información;•

integrar diferentes dimensiones de análisis de la realidad social;•

argumentar acerca de explicaciones;•

exponer ante un auditorio conocido.•

Ahora bien, para la elaboración de instrumentos formales de evaluación será necesario

preguntarse: ¿qué forma adoptarán las pruebas más allá del trabajo cotidiano?,¿cómo
están preparados los alumnos (qué tienen claro, cuál es el grado de sorpresa)?; poniéndose

aquí en juego una tarea conjunta del equipo docente que incorpore y sistematice

los modos de evaluar de acuerdo con las distintas estrategias de enseñanza. Lo más

importante en este caso es que el docente explicite los contenidos y la modalidad de

la evaluación. La explicitación del qué y el cómo garantiza en parte la incorporación

de la evaluación al proceso de enseñanza y aprendizaje.

En la secuencia “Mejora, extensión y problemas del transporte en Buenos Aires”, es
posible encontrar las diversas instancias de evaluación a las que se hace referencia
aquí.

36

Ciencias Sociales

37

Orientaciones para la construcción de secuencias didácticas

b) Si le interesa conocer más sobre el concepto de secuencia didáctica:

Nemirovsky, M. (1999). • Sobre la enseñanza del lenguaje
escrito y temas aledaños. México: Paidós.

c) Si le interesa consultar materiales orientadores para la construcción de

secuencias:

Ciencias Sociales. Documento de trabajo Nº4. Actualización •
curricular, 1997. Presenta dos secuencias

didácticas: “El Potosí en el siglo XVII” y “El

abastecimiento del agua en la ciudad”. Disponible

en las bibliotecas de las escuelas o en http://
estatico.buenosaires.gov.ar/areas/educacion/
curricula/docum/areas/cssoc/doc4.pdf

Ciencias Sociales e Informática• (2003). Incluye

propuestas de trabajo conjunto entre Ciencias

Sociales e Informática para sexto y séptimo

grado en el marco del proyecto Aulas en Red.

Documentos de Actualización Curricular Ciencias •
Sociales en Conocimiento del Mundo. Especialmente

las secciones “Juegos y juguetes” , “Las plazas

de la Ciudad de Buenos Aires” y “Viviendas

familiares”. Disponibles en las bibliotecas de

las escuelas y en http://estatico.buenosaires.
gov.ar/areas/educacion/curricula/primaria.
php?new_id=20709

Belgrano y los tiempos de la independencia• . Se

desarrolla una secuencia didáctica sobre el

tema e incluye dos cuadernillos: “Páginas para

el alumno” y “Orientaciones para el docente”.

Plan Plurianual para el Mejoramiento de

la Enseñanza. Ciencias Sociales, Ministerio

de Educación del GCABA, 2007.

Para conocer más sobre la
elaboración de secuencias
didácticas en Ciencias Sociales

En este apartado le recomendamos distintos materiales para profundizar diferentes

aspectos referidos a este tema.

a) Si le interesa profundizar sobre el enfoque del área:

Ciencias Sociales. Documento de trabajo Nº1. •
Actualización curricular, 1995. Disponible

en las bibliotecas de las escuelas o en http://
estatico.buenosaires.gov.ar/areas/educacion/
curricula/docum/areas/cssoc/doc1.pdf

Gojman, S. (1994). “La historia: una refl exión •

sobre el pasado. Un compromiso con el

futuro”. En Alderoqui, S. y Aisenberg, B.

(comp.) Didáctica de las Ciencias Sociales.
Aportes y refl exiones. Buenos Aires, Paidós.

Gurevich, R. (1994). “Un desafío para la geografía: •

explicar el mundo real”. En Alderoqui, S. y

Aisenberg, B. (comp.) Didáctica de las Ciencias
Sociales. Aportes y refl exiones. Buenos Aires, Paidós.

38

Ciencias Sociales

39

Orientaciones para la construcción de secuencias didácticas

de la Ciudad de Buenos Aires. Incluye guiones

de varias secuencias didácticas. Disponible

en algunas bibliotecas de las escuelas.

Diseño Curricular para la Escuela Primaria y •
Recorridos Didácticos. Herramientas Docentes 2008.
Incluye materiales de la Dirección de Currícula

del Ministerio de Educación del Gobierno de

la Ciudad, en los que se desarrollan secuencias

didácticas analizando diversas fuentes.

d) Si su interés es indagar sobre el uso de las distintas fuentes de información

para la enseñanza de las Ciencias Sociales:

d1. Sobre cine:

López, M. y Rodríguez, A. (2006). “El cine •

como experiencia didáctica” en revista Novedades
Educativas, Nº 188. Buenos Aires, Ed. Novedades

Educativas. Este artículo aborda las potencialidades

del cine en la enseñanza de la historia y su

inclusión en una secuencia didáctica.

López, M. y Rodríguez, A. (2009). • Un país de
película. Buenos Aires, Del Nuevo Extremo.

d2. Sobre testimonios orales:

VV.AA. (2000). “Los testimonios orales como •

recurso didáctico” en Propuestas para el aula
(Material para docentes. EGB 2). Este material

destinado a docentes de Segundo Ciclo presenta

un ejemplo de secuencia de trabajo que incluye

todos los pasos de la metodología de la historia oral.

Buenos Aires: Ministerio de Educación de la Nación.

Disponible en las bibliotecas de las escuelas o en

http://www.me.gov.ar/curriform/pub_ppea.html

Las ciudades de la Argentina como centros de servicios• .

Se desarrolla una secuencia didáctica sobre el

tema e incluye dos cuadernillos: “Páginas para

el alumno” y “Orientaciones para el docente”.

Plan Plurianual para el Mejoramiento de

la Enseñanza. Ciencias Sociales, Ministerio

de Educación del G.C.A.B.A, 2007.

Serie • Para seguir aprendiendo (2001), Ciencias

Sociales EGB 1, EGB 2 y EGB 3. Colección

de actividades destinadas a alumnos de todos

los niveles, integrada por propuestas de

actividades correspondientes al área de Ciencias

Sociales, entre otras. Material elaborado

por la Unidad de Recursos Didácticos del

Ministerio de Educación de la Nación.

Serie • Propuestas para el aula (2000). Ciencias

Sociales EGB 1, EGB 2 y EGB 3. Colección de

actividades destinadas a docentes que contiene

propuestas diseñadas, producidas y editadas por el

Programa Nacional de Innovaciones Educativas del

Ministerio de Educación de la Nación. Disponible

en las bibliotecas de las escuelas y en http://
www.me.gov.ar/curriform/cs_sociales.html

Ciencias Sociales 4, 5 y 6 (2007). Serie • Cuadernos
para el aula. Siguiendo los contenidos de los

Núcleos de Aprendizajes Prioritarios (NAP),

desarrolla secuencias didácticas y orientaciones para

el docente, desde primero a sexto grado. Disponible

en las bibliotecas de las escuelas y en http://
www.me.gov.ar/curriform/cs_sociales.html

Grado de aceleración cuarto-quinto / sexto-•
séptimo. Ciencias Sociales (2003). Programa de

reorganización de las trayectorias escolares de

los alumnos con sobreedad en el nivel primario

40

Ciencias Sociales

41

Orientaciones para la construcción de secuencias didácticas

d4. Sobre salidas de observación directa:

Augustowsky, G. (2006). “La salida escolar: •

cuándo y cómo”. En revista Proas a la ciudad Nº

13. Buenos Aires: Programa Buenos Aires en la

escuela, Ministerio de Educación del GCABA.

Este artículo ofrece claves para la preparación

de una salida de observación directa en el

marco de desarrollo de secuencias didácticas.

Guías Educativas AVC - Listas para usar.• Para el

análisis de diferentes museos y lugares. Diponible

en http://www.buenosaires.gov.ar/areas/
educacion/niveles/primaria/programas/
baescuela/guias.php?menu_id=24404

Kantor, D. (1996). “Un objeto, un mundo”. •

En: Alderoqui, S. (comp.) Museos y escuelas:
socios para educar. Buenos Aires: Paidós. Este

artículo profundiza sobre la consideración

de los objetos como fuentes a indagar.

Una experiencia de Historia Oral en el aula: las •
migraciones internas en la Argentina a partir de
1930. Aportes para el desarrollo curricular.

Dirección de Currícula, Secretaría de Educación.

Gobierno de la Ciudad Autónoma de Buenos

Aires. Este documento retoma la experiencia y

los lineamientos del proyecto “La Historia oral en

la escuela. Una experiencia innovadora en Zonas

de Acción Prioritaria”, dirigido por la Doctora

Dora Schwarzstein y desarrollado en la Ciudad

de Buenos Aires en 1998 y 1999 con alumnos

de sexto año. Incluye los marcos disciplinares

y didácticos utilizados en la experiencia de

enseñanza y el relato y análisis de la misma.

Disponible en http://estatico.buenosaires.gov.
ar/areas/educacion/curricula/pdf/primaria/
aportes/areas/sociales/historia_oralweb.pdf

d3. Sobre fotografía:

Augustowsky, G. (2007). “La ciudad fotografi ada. •

Enseñar a mirar fotografías”. En revista Proas a
la ciudad Nº 14, Buenos Aires: Programa Buenos

Aires en la escuela, Ministerio de Educación

del GCABA. Este breve e interesante artículo

brinda pistas para el tratamiento de las fotografías

en la enseñanza de Ciencias Sociales.

Augustowsky, G.; Massarini, A.; Tabakman, •

S. (2008). Enseñar a mirar imágenes en la
escuela. Buenos Aires: Tinta Fresca. En

este libro recomendamos en particular los

capítulos 5 y 6 sobre imágenes cartográfi cas

e imágenes en la enseñanza de la historia.

42

Ciencias Sociales

43

Orientaciones para la construcción de secuencias didácticas

GIMENO SACRISTÁN, J. y PEREZ GÓMEZ, A. (1994). Comprender y transformar
la enseñanza. Madrid: Morata.

GOBIERNO DE LA CIUDAD AUTÓNOMA DE BUENOS AIRES (2004).

Diseño curricular para la Escuela Primaria, Primer ciclo. Buenos Aires: Secretaría de

Educación.

GOBIERNO DE LA CIUDAD AUTÓNOMA DE BUENOS AIRES (2004).

Diseño curricular para la Escuela Primaria, Segundo ciclo. Buenos Aires: Secretaría de

Educación.

GONZALEZ D. y LOTITO L. (2003). Leer para aprender Ciencias en el primer ciclo.

Buenos Aires: Ministerio de Educación (Escuela de Capacitación Docente - Centro

de Pedagogías de Anticipación).

HÉBRARD, J. (2000). “Lectores autónomos, ciudadanos activos” (clase siete

del curso de posgrado “Currículum y Prácticas Escolares en contexto”, Facultad

Latinoamericana de Ciencias Sociales, 2002.

LÓPEZ, M. y RODRÍGUEZ, A. (2006). “El cine como experiencia didáctica”, en

revista Novedades Educativas Nº 188. Buenos Aires. Ed. Novedades Educativas.

NEMIROVSKY, M. (1999). Sobre la enseñanza del lenguaje escrito y temas aledaños.
México: Paidós.

POGGI, M. (1999). Apuntes y aportes para la gestión curricular. Buenos Aires:

Kapelusz.

QUINQUER, D. (1997). “La evaluación de los aprendizajes en Ciencias Sociales”,

en Enseñar y aprender Ciencias Sociales: geografía e historia en la educación secundaria.
Barcelona: ICE.

QUINTERO, S. (2005). Enseñar a pensar el país en el segundo ciclo. Buenos Aires:

Ministerio de Educación (Escuela de Capacitación Docente - Centro de Pedagogías

de Anticipación).

Bibliografía

ALVARADO, M. (2003). “La resolución de problemas”, en revista Propuesta
Educativa Nº 26. Buenos Aires: FLACSO – Novedades Educativas.

AISENBERG, B. (1994). “Para qué y cómo trabajar en el aula con los conocimientos

previos de los alumnos: un aporte de la psicología genética a la didáctica de los

estudios sociales para la escuela primaria”, en Alderoqui, S. y Aisenberg, B. (comp.)

Didáctica de las Ciencias Sociales. Aportes y refl exiones. Buenos Aires: Paidós.

BRITO, A. (2003). Prácticas escolares de lectura y escritura: los textos de la enseñanza
y las palabras de los maestros, en revista Propuesta Educativa Nº 26. Buenos Aires:

FLACSO – Novedades Educativas.

CALVO, S. (1998). “Retratos de familia: las fuentes como recursos para la enseñanza

del tema” en Calvo, S., Serulnicoff, A. y Siede, I. (comp.) Retratos de familia... en la
escuela. Enfoques disciplinares y propuestas de enseñanza. Buenos Aires: Paidós.

CAMILLONI, A. (1998). “Sobre la programación de la enseñanza de las ciencias

sociales”, Didáctica de las Ciencias sociales II. Buenos Aires: Paidós.

GUREVICH, R. (1994). “Un desafío para la geografía: explicar el mundo real”,

en Alderoqui, S. y Aisenberg, B. (comp.) Didáctica de las Ciencias sociales. Buenos

Aires: Paidós.

GUREVICH, R. (1998). “Conceptos y problemas en geografía. Herramientas

básicas para una propuesta educativa”, en Alderoqui, S. y Aisenberg, B. (comp.)

Didáctica de las Ciencias sociales II. Buenos Aires: Paidós.

44

Ciencias Sociales

45

Orientaciones para la construcción de secuencias didácticas

Calles | Trenes | Camiones | Autopistas | Aviones | Avenidas

| Colectivos | Ríos | Subtes | Autos | Ruta Aérea | Barcos |

Premetro | Vías Férreas | Ruta Terrestre | Vías Férreas Subterráneas

Medios de transporte Vías de transporte

A- El sistema de transporte de la Ciudad
de Buenos Aires: el subterráneo

A1. Ya estuviste estudiando acerca de los elementos que forman parte del actual sistema
de transportes en la Ciudad de Buenos Aires. Cada uno de los medios de transporte circula
por una o varias vías de transporte. Siguiendo esta información, ubicá las palabras del
cuadro en la siguiente tabla.

A2. Para recordar algunas características del transporte en la Ciudad de Buenos Aires,
te proponemos leer el texto El transporte en la ciudad del Manual de Ciencias Sociales de
cuarto grado3 y luego responder en tu carpeta:

a- ¿Por qué los autores de este texto dicen que el transporte es un servicio público?
b- ¿Cuáles son los medios de transporte más utilizados en la Ciudad de Buenos Aires?
c- Hay un medio de transporte que sólo se encuentra en la ciudad de Buenos Aires. ¿Cuál
es? Mencioná dos características del mismo.

3 En este caso se propone trabajar con Ciencia en Foco 4 (Blanco, J.; Gurevich R. et al, Aique, 2005). El mismo fue seleccionado como

ejemplo de trabajo con manual y para revisar el lugar de los libros escolares en la organización de una secuencia; donde es ésta la

que define su lugar y no es el libro el que la organiza.

Anexo

Una secuencia a modo de ejemplo

Mejora, extensión y problemas del
transporte en Buenos Aires

La secuencia desarrollada a continuación fue elaborada a propósito del Plan Plurianual
2007 por un equipo de capacitadores compuesto por Betina Akselrad, Anabel Calvo,
Sebastián Díaz, Marisa Massone, Alejandra Rodríguez, Silvia Tabakman, bajo la
coordinación de Gisela Andrade.

46

Ciencias Sociales

47

Orientaciones para la construcción de secuencias didácticas

b- A partir de la información que escribiste en el cuadro, respondé: ¿hay más o menos
estaciones de la línea D en el plano 2?
c- Ahora te invitamos a hacer un recorrido por la historia de la línea D a través de la lectura
del siguiente texto:

¿Y cómo fue creciendo la línea D?

El primer tramo de las obras de esta línea (Catedral - Tribunales) se inauguró el día 3 de junio de 1937, con

1.700 metros de túnel, incluyendo un empalme con la línea C de 200 metros de extensión. Las obras habían

comenzado el año anterior –1936– , pero la apertura de líneas de Subte ya no constituía una novedad, por lo

cual, las autoridades nacionales y comunales postergaron su presencia hasta que la obra se culminara.

La etapa fi nal hasta la estación Palermo se concretó el 23 de febrero de 1940, alcanzando una extensión de

6.560 metros. Al igual que en la Línea “C”, CHADOPYF fue la responsable de la construcción, repitiendo

el detalle aportado a la línea “C”, engalanar las estaciones con murales ejecutados por eximios artistas

argentinos como Rodolfo Franco y Alfredo Guido.

El 29 de diciembre de 1987 se prolonga la línea hasta la estación Ministro Carranza, incorporando 1000

metros de túnel. El 31 de mayo de 1997 y el 13 de noviembre del mismo año se produce la inauguración de

las estaciones Olleros y José Hernández, respectivamente.

El 21 de junio de 1999 es habilitada al público la Estación Juramento y el 27 de abril de 2000 se inaugura

Congreso de Tucumán, en el barrio de Núñez. Esto último llevó la extensión de la línea a 11 kilómetros.

Su actual diseño recorre las avenidas Cabildo, Santa Fe y Córdoba, vinculando importantes centros como

la zona de las Facultades de Medicina, Odontología, Farmacia y Bioquímica y Ciencias Económicas de la

Universidad de Buenos Aires y la zona de Tribunales, entre otras4.

4 Fuente: sitios oficiales de la empresa Metrovías (www.metrovias.com.ar) y del Atlas Ambiental de Buenos Aires (www.

atlasdebuenosaires.gov.ar).

Observá un plano de la cuidad de Buenos Aires y el plano de la red de subtrerráneos.
Identifi cá el nombre de las avenidas bajo las cuales transita la línea D.

Características

Título del plano

Referencia temporal

¿Qué representa?

¿A qué ciudad hace
referencia?

Número de estaciones de
la línea D (podés pintar con un

color todas las estaciones)

Nombre de la primera y
última estación

Plano 1 Plano 2

Primera

Última

Primera

Última

B- Un recorrido
por la línea D de
subterráneo

B1. Ahora vamos a analizar
dos planos de la Ciudad
de Buenos Aires que nos
brindarán información
acerca de uno de los
medios de transporte que
identifi caste en el ejercicio
anterior: el subte. Te
pedimos prestar especial
atención a una de sus
líneas, la D. ¿La conocés?

a- Observá los planos 1 y
2, comparalos y completá
el cuadro de la siguiente
página:

Congreso
de Tucumán

Juramento

José Hernández

Olleros

Dorrego

Malabia

AcoyteJosé M. Moreno

Emilio Mitre

Medalla Milagrosa

Varela

Av. La Plata

Boedo

Gral. Urquiza

Pichincha

Entre Ríos

C. Barros

Loria

Río de
Janeiro

Primera Junta

Puán

Carabobo

Angel Gallardo

Medrano

C. Gardel

Pueyrredón

Pasteur
Alberti

Pasco

Lima

Pza. de
M

ayo

Congreso

Sáenz PeñaSan José

Callao

Uruguay

F. Lacroze

Tronador

De los Incas

Mtro. Carranza

Palermo

Pza. Italia

Scalabrini Ortiz
Bulnes

Agüero

Pueyrredón

F. de Medicina

Callao

Tribunales

Carlos Pellegrini

Florida

L. N. Alem

Catedral

B
olívar

B
elgrano

Constitución

Independencia

San Juan

Caseros

Inclán

Venezuela

O
nce

Pza. de los Virreyes

Dorrego

Malabia

AcoyteJosé M. Moreno

Emilio Mitre

Medalla Milagrosa

Varela

Av. La Plata

Boedo

Gral. Urquiza

Pichincha

Jujuy

Entre Ríos

C. Barros

Loria

Plaza
Miserere

Río de
Janeiro

Primera Junta

Angel Gallardo

Medrano

C. Gardel

Pueyrredón

Pasteur
Alberti

Pasco

Lima

Pza. de
M

ayo

Congreso

Sáenz PeñaSan José

Callao

Uruguay

F. Lacroze

Mtro. Carranza

Palermo

Pza. Italia

Scalabrini Ortiz
Bulnes

Agüero

Pueyrredón

F. de Medicina

Callao

Tribunales

Carlos Pellegrini

Florida

L. N. Alem

Catedral

B
olívar

B
elgrano

Constitución

Independencia

San Juan

Pza. de los Virreyes

PLANO 1. Red de subterráneos de la
ciudad de Buenos Aires desde 2006.

PLANO 2.
Red de subterráneos de la ciudad
de Buenos Aires hasta 1996.

DB

A

H

C

C

E

D

B
A

E

48

Ciencias Sociales

49

Orientaciones para la construcción de secuencias didácticas

b- A continuación te proponemos la lectura de dos textos que te darán información sobre
el movimiento cotidiano de la población en la Ciudad de Buenos Aires:

Cada vez más autos entran y salen de Buenos Aires

De casa al trabajo y del trabajo a casa, ese ir y venir se ha convertido en un asunto laborioso.

Al menos para los que viven en las afueras y trabajan dentro de la Capital, que todas las

mañanas parten de Villa Elisa, Ezeiza, Moreno o Pilar hacia el Centro. Un viaje que hace no

tanto era un transcurrir manso y ágil, fuera en colectivo o en auto, hoy se ha transformado,

en las horas pico, en una verdadera usina de nervios alterados, capaz de demandar

el doble de tiempo que hace cuatro años. El escenario se hace cotidiano entre las 7 y las

9 de la mañana o entre las 17 y las 20. Cada vez con más frecuencia. Casi un millón de

vehículos diarios sólo por las autopistas. Y lo peor, sin una solución clara a corto plazo.

Las autopistas que sirven de acceso a la Capital son cuatro: Acceso Norte, Acceso Oeste,

Autopista Riccheri y Autopista La Plata-Buenos Aires. “Antes, para ir a Pilar calculábamos

cincuenta minutos, una hora. Ahora ya no se puede saber y en horas pico podés tardar dos

horas”, grafi ca, ofuscado, un experto remisero6.

Personas que van y vienen. Los ritmos de la ciudad

La movilidad cotidiana es un término que se utiliza para denominar los desplazamientos y

movimientos que realizan las personas para desarrollar sus actividades en la ciudad. En general

(puede haber excepciones) los lugares donde viven las personas no coinciden con los lugares

donde trabajan y muchas personas trabajan todos los días en el mismo lugar. Entonces viajan

todos los días de un punto a otro, en un movimiento que recuerda a los viejos relojes con un

péndulo, que se mueve de un punto a otro constantemente. Es por este motivo que se los

conoce con el nombre de movimientos pendulares de la población.

A medida que las ciudades crecen y se desarrollan en ellas más actividades, los movimientos

pendulares aumentan. Para que las personas puedan realizar esos movimientos pendulares

es necesario contar con medios de transporte terrestres y distintas vías de transporte para su

circulación.

Además, las distancias recorridas y la cantidad de medios de transporte utilizados por las

personas que entran y salen diariamente de la ciudad son diferentes. Por ejemplo, los que viven

en la periferia de la ciudad deben tomar y combinar hasta tres medios de transporte distintos

para llegar y otros tres para volver a su lugar de residencia7.

6 Fuente: fragmentos de artículo periodístico de Gerardo Young. “En apenas 4 años se duplicó el tránsito en las autopistas”.

Publicado el 22 de abril de 2007 en suplemento Zona del Diario Clarín. Consultado en http://www.clarin.com/suplementos/

zona/2007/04/22/z-03215.htm el 17/06/09.

7 Fuente: Preslei, L. y otros (1999). Sociedad y Espacio, Cultura. América. La Argentina, Buenos Aires: Kapelusz; Bachmann, L. (2005).

Sociedades, trabajo y población en el mundo, Buenos Aires: Longseller.

d- Tanto la información que te brindaron los planos como la que obtuviste sobre el
recorrido a través de la historia de la línea D, se refi eren al crecimiento de esa vía de
transporte. A ese crecimiento se lo denomina extensión de la vía de transporte.

B2. La extensión de una vía de transporte siempre se debe a varias razones. A continuación
te proponemos leer algunas ideas y explicaciones que dieron al respecto chicos y chicas de
tu edad que viven en la Ciudad de Buenos Aires.

A la línea D la han extendido...
a ...porque en los últimos años vive más gente en la ciudad.
b ...porque la gente que va en su auto o en el colectivo no llegan nunca al trabajo, entonces
toman el subte. Hay muchos autos en la avenida.
c ...porque mucha gente que vive en los alrededores de la ciudad de Buenos Aires viene a
trabajar.

¿Vos qué opinás? ¿Cuál o cuáles de estas explicaciones te parecen correctas? ¿Por qué
creés que hay más estaciones?

C- Causas de la ampliación de la línea D

C1. La información que encontrarás a continuación te va a ayudar a descubrir si las
explicaciones de los chicos y chicas de la ciudad eran correctas o si hay algunas que
deberían ser reformuladas.

a- En primer lugar, analizá la siguiente tabla que contiene datos estadísticos de población
de la Ciudad de Buenos Aires. Al leer, tené presente la siguiente pregunta: ¿aumentó o
disminuyó el número de personas que vivía en la ciudad de Buenos Aires entre los años
1991 y 2001?

Cantidad de población en la Ciudad de Buenos Aires5

5 Fuente: sitios oficiales de la empresa Metrovías (www.metrovias.com.ar) y del Atlas Ambiental de Buenos Aires (www.

atlasdebuenosaires.gov.ar).

1991

2.965.403 habitantes

2001

2.776.138 habitantes

50

Ciencias Sociales

51

Orientaciones para la construcción de secuencias didácticas

estación de tren en Puerto Madero.

Dicho tren no cuenta con horarios nocturnos, ya que está pensado en función de las actividades

que se realizan durante el día en el moderno barrio porteño8. Tiene una tarifa diferencial

de acuerdo con el horario y el sentido del viaje. El servicio sólo se detiene en las estaciones

Caballito, Ramos Mejía, Haedo y termina en Castelar. Cuenta con dos vagones en los que está

prohibido viajar parado; en los horarios pico, los asientos se acaban varias horas antes de que

llegue el tren. Los vagones poseen aire acondicionado y asientos tapizados, lo que garantiza un

cómodo viaje hasta Puerto Madero.

Todos los días, en otro ramal de la misma línea, que va desde la estación Plaza Miserere hasta

la de Moreno, los pasajeros suelen viajar en vagones repletos y en condiciones de hacinamiento,

desde y hacia el Oeste de la Provincia de Buenos Aires. En el servicio común del Ferrocarril

Sarmiento es común que los vagones estén sucios, los vidrios y asientos rotos9.

¿Qué cambios en la ciudad hicieron que la empresa TBA decidiera extender el •
ferrocarril hasta Puerto Madero?

¿Tiene la empresa horarios o servicios diferenciales?•
Identifi cá las diferencias en cada uno de los servicios del tren que enumera el texto. •

¿Qué conclusión sacás? ¿Es igual la calidad del servicio para todos los usuarios?

E- Mejoras en el servicio de transporte

E1. Vimos la extensión de la línea D de subtes como un ejemplo de extensión de la vía de
transporte. Tal extensión es una mejora en las condiciones del servicio, ya que al ser la
línea más extensa permite conectar más lugares de la ciudad. Es por ello que podemos
decir que es una mejora en la conectividad.
Sin embargo, además de la conectividad, existen otros elementos que nos ayudan a ver
y comprender algunas mejoras en el servicio de transporte. Las siguientes imágenes
corresponden a dos de esos elementos. Observalas e intentá responder a las siguientes
preguntas:

¿Por qué constituyen una mejora?
¿Qué necesidades de los usuarios intenta satisfacer cada una de ellas?

8 Horarios de llegada a Puerto Madero: 7:37 - 9:34 - 11:25 - 16:25 - 18:25 - 20:19; horarios de salida desde Puerto Madero: 7:47

- 9:44 - 11:35 - 16:42 - 18:36 - 20:32.

9 Fuente: sitio oficial de la Corporación Antiguo Puerto Madero S.A. (URL: www.puertomadero.com, consultado el 17/06/09) y

Peralta, E. (2005), “Viajar en tren: del placer del aire acondicionado al calvario del estribo”, en diario Clarín, 22 de noviembre.

A partir del primer texto “Cada vez más autos entran y salen de Buenos Aires”, contestá las
siguientes preguntas:

¿En qué horarios hay más congestión de tránsito? •
¿Por qué el movimiento de la población no es permanente?•

Para el segundo, “Personas que van y vienen. Los ritmos de la ciudad”, respondé:
¿Por qué las personas van y vienen a la ciudad? •
¿Qué signifi ca que el movimiento de personas es cotidiano? •

C2. Ya leíste los textos que, sumados a la lectura de la tabla con datos estadísticos, te
habrán aportado mucha información. Es momento de discutir en grupo un poco más
sobre las posibles razones que llevaron a la extensión de la línea D de subtes. ¿Cuál o
cuáles de las razones que dieron los chicos y chicas de la ciudad descartarías y cuál o
cuáles de ellas te parece correcta? ¿Por qué?

C3. Para profundizar sobre los cambios ocurridos en las zonas de la ciudad donde se
construyeron nuevas estaciones de subte, te proponemos visitar una de esas estaciones
y las calles que la rodean. Además de realizar observaciones y tomar fotografías, se
puede entrevistar a diferentes personas protagonistas de estos cambios. En la estación
encontrarás a los trabajadores del subte, los pasajeros, el personal de vigilancia. En los
alrededores, transeúntes y comerciantes.
Antes de la visita hay que elaborar preguntas para los entrevistados, preparar una tabla de
registro para tomar nota de lo que interesa observar, grafi car y/o fotografi ar. Al regresar
de la visita hay que sistematizar la información recogida. Con ella se puede elaborar un
panel con ilustraciones, planos y fotografías, además de algunos consejos dirigidos a los
usuarios y vecinos para el aprovechamiento de las mejoras en este medio de transporte.

D- Cambios en el ferrocarril

D1. Debido a la necesidad de las personas de trasladarse a sus trabajos, los cambios en las
actividades de una zona de la ciudad pueden generar otros en el transporte. La línea del
ferrocarril Sarmiento amplió su recorrido. ¿Viajaste alguna vez en esta línea?

Cambios que generan otros cambios

En la década de los noventa, el Gobierno de la Ciudad de Buenos Aires junto con un grupo de

empresas decidieron realizar grandes cambios en la zona de Puerto Madero. En pocos años,

se construyeron ofi cinas, comercios, hoteles, bancos, inmobiliarias, etcétera. En todos esos

lugares comenzaron a trabajar muchas personas. Para satisfacer la necesidad de transporte de la

gente que venía del Oeste de la ciudad o del Gran Buenos Aires, la empresa Trenes de Buenos

Aires (TBA) decidió extender el recorrido de una de sus líneas, la Sarmiento, e inauguró una

52

Ciencias Sociales

53

Orientaciones para la construcción de secuencias didácticas

Noticia Nº 1 (Página/12, 16 de mayo de 2007, adaptación).

Las reiteradas demoras y posterior cancelación de varios trenes en hora pico desató la

indignación de los pasajeros, que destrozaron las boleterías e incendiaron la comisaría de

Constitución. Los enfrentamientos entre la policía y los usuarios duraron más de una hora y

provocaron por lo menos veintiún heridos, doce de ellos policías, y dieciséis detenidos.

Problema/s:

Noticia Nº 2 (Clarín.com, 8 de mayo de 2007).

La Ciudad de Buenos Aires y el conurbano se enfrentan a un serio problema de congestión

de tránsito que requiere una respuesta coordinada. La mejora de los ingresos de la población

se tradujo en un incremento del número de automóviles en circulación, tanto por la venta de

nuevas unidades como por la mayor frecuencia con que son utilizados por sus dueños. Esto

provoca continuos congestionamientos en los puntos que conectan con el conurbano en las

horas pico de la mañana y la tarde.

Problema/s:

Noticia Nº 3

Las metrópolis latinoamericanas presentan índices muy elevados de contaminación del aire,

del suelo y del agua. En el caso de la contaminación del aire, además de las emanaciones

de las fábricas que se ubican dentro o muy próximas a las metrópolis, se debe considerar

la emisión de gases de los automotores. […] En ciudades como Río de Janeiro, México,

Buenos Aires o San Pablo, hay en algunas horas del día una cantidad tan alta de autos en la

calle que estos no pueden desplazarse fl uidamente. La congestión del tránsito, con miles de

automóviles detenidos con su motor en marcha, acrecienta enormemente la emisión de gases

nocivos10.

Problema/s:

10 Fuente: Preslei, L et al (1999). Sociedad y Espacio, Cultura. América. La Argentina. Buenos Aires: Kapelusz.

E2. Las mejoras en los medios de transporte han tenido diferentes características. Averiguá
qué cambios se produjeron en colectivos y subtes para mejorar la calidad del servicio, por
ejemplo, para usuarios con movilidad reducida. Escribí un breve texto con esa información.
Te damos algunas pistas para averiguar esta información: podés consultarle a un adulto,
recurrir a la observación directa de estos medios, o bien conseguir fotografías que ilustren
estas mejoras.

F- ¡Cuántas mejoras, pero cuántos problemas!

F1. Hasta ahora pudiste estudiar acerca de la extensión y mejoramiento de los sistemas
de transporte. A pesar de estos progresos sigue habiendo problemas sin resolver. Leé los
siguientes fragmentos de noticias periodísticas.

a- Tarjeta electrónica para varios viajes en subte:

Necesidad/es que busca satisfacer:

b- Iluminación de autopistas

Necesidad/es que busca satisfacer:

54

Ciencias Sociales

55

Orientaciones para la construcción de secuencias didácticas

a- ¿Cuáles son los problemas que plantean los diferentes fragmentos?
b- Te proponemos identifi car cada uno de los artículos con uno o varios de los problemas
que forman parte de la lista del glosario. Escribilos en el espacio correspondiente.

Glosario de problemas

Congestionamiento:• acumulación de muchos vehículos y personas que pueden ocurrir en
calles, avenidas, rutas o autopistas.

Falta de mantenimiento• : escasas acciones o ausencia de acciones para mantener en
buenas condiciones los medios y vías de trasporte.

Impuntualidad• : sucede cuando los medios de transporte no cumplen con los horarios
que planearon para llegar o salir de un lugar, por ejemplo una estación.

Hacinamiento• : ocurre cuando en un espacio determinado, por ejemplo el vagón de un
tren, hay más personas de las que puede albergar.

Inseguridad• : es la consecuencia de la ausencia de personal o de normativas de control
o infraestructura que permitan a la gente viajar disminuyendo las posibilidades de actos
vandálicos en los diferentes medios de transporte.

Contaminación• : es la presencia de sustancias sólidas, líquidas o gaseosas generadas
principalmente por la actividad humana en un medio como el agua o el aire.

F2. Teniendo en cuenta lo leído, escribile una carta a un niño de tu edad, que viva en una
ciudad pequeña, contándole alguna experiencia en la que te hayas visto afectado por
algunos de estos problemas de transporte en la ciudad. No olvides mencionar el medio
de transporte en el que viajabas, la vía que estabas utilizando, el trayecto que estabas
haciendo y el problema. ¿Hubo alguna persona que tratara de solucionarlo? ¿Cómo hiciste
para llegar a destino? ¿Recurriste a otro medio de transporte? ¿Había alguno alternativo?
¿Cuál?
F3. Luego de plantear lo que te pasó, te proponemos buscar similitudes o diferencias con
el relato de otras personas. Tal vez no hayas sido la única persona con problemas para
viajar. Pediles que te cuenten sus experiencias. Junto con un compañero o compañera
podés redactar preguntas para hacerles una entrevista. Podés incluir preguntas sobre
cómo se enteran cuando hay algún cambio en los servicios, si usan planos, diarios,
páginas web, etc.

Noticia Nº 4

19.20, Plaza Miserere. Los asientos formales están ocupados; también varias ventanillas y

el furgón: un sentadero gigante donde los pasajeros se intercalan entre las bicicletas. Sigue

entrando gente. ¿Cómo? Esto podría formar parte del listado de grandes preguntas universales

a juzgar por los más de treinta grados de sensación térmica que hay dentro del vagón. El

muchacho y su mochila viajan en el estribo con la puerta abierta, agarrados del cartel de las

estaciones. La estación no se ve, porque está cubierta por gente que espera11.

Problema/s:

Noticia Nº 5

Los pasajeros del Ferrocarril Roca a cargo de la empresa Trenes Metropolitanos, esperan los

servicios que llegan a la estación terminal de Constitución. Con un mugido ronco de animal

herido y una luz de cíclope, la multitud los aborda como piratas: el tesoro es un asiento,

generalmente roto, como muchas ventanillas; luces mortecinas, puertas dañadas; formaciones

atestadas que parten con los últimos pasajeros colgados12.

Problema/s:

Noticia Nº 6

En menos de dos meses comenzaría la construcción del prometido cerco antivandálico a los

costados de la vía del Ferrocarril Sarmiento. […] ¿Cómo será la obra? A ambos lados de los

cuarenta y cinco kilómetros que recorre la vía entre las estaciones de Caballito y Moreno,

instalarán primero un muro de hormigón. Sobre esa estructura se colocará una malla metálica

que terminará en unas puntas también de metal. En defi nitiva, se trata de una valla que

reemplazará al alambrado, frecuentemente robado o roto. […] Además, el cerco impediría

que vándalos arrojen piedras a las formaciones13.

Problema/s:

11 Fuente: Peralta, E., URL cit.

12 Fuente: Amato, A. (2007). “Trenes llenos, rotos e inseguros”, en diario Clarín, 23 de mayo, URL: http://www.clarin.com/

diario/2007/05/23/elpais/p-00401.htm

13 Fuente: Novillo, P. (2007). “Cerco antivandálico: las obras empezarían en unos 45 días”, en diario Clarín, 27 de abril, URL: http://

www.clarin.com/diario/2007/04/27/laciudad/h-04701.htm

56

Ciencias Sociales

57

Orientaciones para la construcción de secuencias didácticas

Colección Teorías y prácticas en capacitación

CIENCIAS NATURALES

La capacitación en las escuelas primarias.

Una experiencia de producción en equipo

Mirta Kauderer y Beatriz Libertini

Una propuesta de recorrido para la capacitación institucional en Ciencias Naturales

para los colegas y para los nuevos capacitadores que se integran al equipo. Dicho

recorrido es producto de la tarea compartida por los capacitadores que trabajamos

en las instituciones de nivel primario desde 2001, y que plasma nuestros

debates, nuestras infi nitas discusiones… En la primera parte de esta publicación,

desarrollamos las diferentes etapas de este recorrido a modo de hipótesis de

trabajo. En la segunda parte, presentamos la colección de materiales que ponemos

a disposición de maestros y coordinadores de ciclo, que dialoga con la preocupación

por dejar alguna “huella” en nuestro tránsito por las escuelas.

Acerca de la experiencia de capacitación

con profesores de Biología

Beatriz Libertini y Adriana Schnek

Esta publicación tiene un doble propósito. Uno de ellos es compartir con los

capacitadores el trabajo que venimos llevando adelante desde hace más de tres

años con profesores de Biología, tanto en los cursos de

cartilla como en la modalidad de Educación a distancia

que ofrece el CePA. El segundo propósito es poner a

disposición de los profesores algunas de las propuestas

que consideramos potentes, fruto del intercambio que

sucedió con muchos colegas. Para ello, este material se

organiza de modo que a lo largo de su desarrollo, se

recorra la bibliografía, las secuencias y el conjunto de

los recursos analizados con los docentes participantes

de la capacitación entre los que se incluyen algunos

instrumentos de evaluación.

Elaborá un informe con los resultados de estas entrevistas donde se destaquen:

Medio de transporte.•

Necesidades.•

Problemas.•

Posibles soluciones.•

G – Actividades de cierre

G1. Te proponemos seleccionar una o dos noticias del diario, donde aparezcan algunos de
los problemas trabajados en las actividades anteriores. En cada una de las noticias tenés
que identifi car:

Fuente (si es diario o revista, cuál es, fecha de publicación).•

Cuál o cuáles son los problemas•

En qué vía de transporte ocurren esos problemas.•

A quién o a quiénes perjudica. •

Quién o quiénes son los encargados de intervenir en la búsqueda de soluciones a este •
problema.

G2. Fotomontaje / “Collage”: te proponemos armar un afi che para exhibir en la escuela,
donde se muestren mejoras y problemas de los transportes en la ciudad.

58

Ciencias Sociales

59

Orientaciones para la construcción de secuencias didácticas

FORMACIÓN ÉTICA Y CIUDADANA

La mirada ética del reconocimiento

Martín Glatsman

El material desarrolla un tema central de la formación

ética y ciudadana: el reconocimiento de las acciones éticas

como fundamento. Con este fi n, se estudia la concepción

fi losófi ca de la mirada y la importancia que ésta ejerce

en el encuentro con el prójimo y el reconocimiento con

el Otro. El itinerario incluye un breve recorrido por

distintas posturas ético-fi losófi cas relacionadas con estos

temas (Sartre, Buber, Todorov). También se proponen

interpretaciones acerca de algunas

manifestaciones artísticas (películas, libros-álbum, textos

literarios) que ilustran y amplían esta problemática. Para

fi nalizar, se ofrece una serie de propuestas didácticas y de lectura tanto para el

maestro/a como para los alumnos/as, acerca del reconocimiento en la ética y su

tratamiento en el aula.

Pensar la justicia desde la escuela

Isabelino A. Siede

Las preguntas sobre la justicia tienen una larga historia

en los debates de la sociedad, desde que las relaciones

entre sujetos y grupos debieron plasmarse en normas,

distribución de tareas y criterios de intercambio. ¿Qué

rasgos caracterizan a una sociedad justa? ¿Qué es una

persona justa? Los temas invitan a la refl exión persistente

y la crítica de los discursos que circulan por diferentes

medios. En tiempos de cambios culturales acelerados, la

escuela puede ofrecer oportunidades para revisar algunos

postulados clásicos de la fi losofía y ponerlos en relación

con nuestros problemas y desafíos en el presente. Este

cuadernillo ofrece casos para la discusión, fragmentos de fuentes fundamentales,

consignas de trabajo en capacitación y sugerencias para el abordaje de la justicia junto

a estudiantes de diferentes niveles.

EDUCACIÓN FÍSICA

La capacitación de capacitadores: desafíos y propuestas

Andrea Parodi y Silvia Ferrari

Un aporte a la construcción de acuerdos entre quienes

integran el equipo de Educación Corporal del CePA,

vinculados con algunos de los aspectos considerados

relevantes en la didáctica de la capacitación. Se trata de

concebir esta última como una situación de formación,

entendida, según Gilles Ferry, como una dinámica de

desarrollo personal y profesional. El material invita a

los docentes lectores a revisar sus propias matrices de

aprendizaje, sus biografías escolares, su habitus y sus

posicionamientos ideológicos. En este sentido, se propone

un recorrido que favorezca la refl exión acerca de la

planifi cación, la puesta en marcha y la etapa posterior de la propuesta de capacitación.

No se pretende agotar aquí la problemática de la didáctica de la capacitación, sino propiciar

su tratamiento a partir del planteo de algunos interrogantes en relación con ella.

EDUCACIÓN TECNOLÓGICA

Abordaje didáctico en el nivel secundario

César Linietsky y Silvina Orta Klein

La enseñanza de la Educación Tecnológica en primero y

segundo año de la escuela secundaria centra su mirada en

las tecnologías contemporáneas. Se trata de promover un

abordaje signifi cativo, rico y crítico de las tecnologías actuales,

relacionándolas con las trayectorias técnicas anteriores

que les dieron sustento. Los temas seleccionados son las

tecnologías de control, las comunicaciones y la fotografía. A

propósito de ellas, se desarrollan secuencias didácticas que, a

modo de ejemplo, puedan orientar las prácticas docentes en

la búsqueda de estrategias para desarrollar la comprensión,

la capacidad de resolución de problemas y las posibilidades

de representación de los alumnos en este nivel educativo. También se trata de brindar

oportunidades para realizar experimentaciones e indagaciones, y de desarrollar diseños

y construcciones diversas.

60

Ciencias Sociales

MATEMÁTICA

Tensiones en el tratamiento de los contenidos del eje “Medida”

en el nivel inicial. Aportes para la capacitación docente

Fabiana Tasca y Silvina Ponzetti

Habitualmente, el eje “Medida” se trabaja a través de

actividades con alto componente práctico. Desde la

capacitación docente nos preguntamos: ¿qué piensa un

docente del nivel inicial al trabajar este eje en la sala?,

¿qué aspectos que incluye y cuáles no?, ¿desde qué

mirada matemática?, ¿qué conocimientos posee acerca

del contenido a enseñar?, ¿qué concepciones sobre

la enseñanza y el aprendizaje subyacen?, ¿cómo las

desarrolla? ¿para qué?, ¿qué aspecto de la enseñanza de

Medida son buenos vehículos para la refl exión didáctica?

Partir de preguntas permite abordar las instancias de la capacitación desde un

marco exploratorio y proponer actividades que aporten a la tarea tanto desde lo

instrumental como desde una mirada refl exiva.

Análisis de una experiencia de capacitación distrital en el área

de Matemática. Aportes para la refl exión de capacitadores

Flavia Guibourg y Pierina Lanza

El material busca contribuir a la construcción de propuestas para la capacitación.

Entre los diferentes problemas que plantea la capacitación en el contexto escolar,

algunos a abordar son: el impacto esperado de esa capacitación en la escuela y

en el aula, cómo generar espacios de discusión que problematicen la enseñanza-

aprendizaje de la Matemática, los sentidos que los docentes atribuyen a la enseñanza

desde una perspectiva constructivista, los argumentos que explican las acciones de

enseñanza de los docentes y el lugar del conocimiento matemático. La intención es

iniciar un debate en torno a la capacitación en Matemática para acompañar a los

capacitadores en la toma de decisiones acerca de la selección de los contenidos, el

tipo de actividades y la intencionalidad pedagógica de los mismos.

