ORIENTACIONES ESPECÍFICAS PARA EL ABORDAJE DEL ESPACIO

Sugerencias de estrategias metodológicas.

La aprobación o acreditación de este espacio curricular no requiere el desarrollo de prácticas gimnásticas o deportivas múltiples, por lo que se recomienda trabajar con propuestas institucionales que permitan a cada alumno/alumna elegir entre las diversas prácticas corporales desarrolladas durante el proceso educativo de la E.G.B. aquellas que sean de su interés particular.

I-Selección del deporte o actividad gimnástica.

Teniendo en cuenta los ejes temáticos desarrollados en el diseño curricular jurisdiccional:

 1)"El/la adolescente y las actividades gimnásticas".

 2)"El/la adolescente y las actividades deportivas".

 3)"El/la adolescente y la natación como actividad utilitaria".

 4)"El/la adolescente y las actividades en la naturaleza y al aire libre".

El alumno/alumna seleccionará las actividades gimnásticas o un deporte específico y lo desarrollará durante el proceso de la E.P. deacuerdo a los niveles de enseñanza propuestos, pudiendo cambiar de actividad o deporte una vez que ha alcanzado las expectativas de logro del Nivel en el cual se desenvolvió inicialmente.

La selección de dichas actividades gimnásticas o deportes formará parte del Proyecto Institucional deacuerdo a:

 *Interés personal del alumno/alumna.

 *Capacitación de los profesores de la institución.

 *Infraestructura y elementos didácticos disponibles.

I-1Actividades gimnásticas.
Las actividades gimnásticas propuestas para el Nivel se enmarcan dentro de cinco grandes direcciones:

 *Gimnasia Formativa.

 *Gimnasia Rendimiento.

 *Gimnasia Deportiva.

 *Gimnasia Expresiva.

 *Gimnasia Diferencial.

I-2Actividades deportivas.

Las prácticas deportivas deben ser complementadas con actividades gimnásticas que contemplen el entrenamiento de las capacidades motoras, habilidades y destrezas que favorezcan el desarrollo del deporte selec-cionado.

Deportes sugeridos:

 Individuales Atletismo-Natación-Tenis

 De conjunto Voley-Basquet-Handbal-Sofbol-Cestobal-

 Rugby-Futbol-Hokey-Beach Voley.

I-4 actividades en la naturaleza y al aire libre

La realización de proyectos y actividades en la naturaleza y al aire libre se llevará a cabo como:

1) Actividad curricular optativa.

2) Proyecto educativo del equipo docente del área o departamento.

3) Proyecto interdisciplinar con otras áreas.

II Nivelación

Al iniciar la E.P. y una vez que el alumno/alumna haya optado por la actividad físico-deportiva que realizará, el mismo será evaluado mediante diferentes test físico-deportivos para ser integrados a los Niveles de aprendi-zaje propuestos.

 1º Nivel: Principiantes

 2º Nivel: Intermedios.

 3º Nivel: Avanzados.

El alumno/alumna deberá alcanzar las expectativas de logro propuestas para pasar de un Nivel al siguiente.

Los Niveles de aprendizaje propuestos dependerán exclusivamente de la Realidad Institucional de cada establecimiento, siendo el grupo docente el que determine y seleccione las expectativas de logro y los contenidos a desarrollar en cada uno de ellos.

III Proyectos Interdisciplinarios

Los contenidos de este espacio pueden articularse en proyectos conjuntos con otros espacios curriculares para contribuir al desarrollo integral del proceso educativo.

1)Biología, Psicología, Sociología.

2)Los contenidos relativos a las reglas comportamientos corporales y valores involucrados en los juegos y deportes pueden trabajarse en conjunto con la "Formación ética y ciudadana".

3)El análisis de los contenidos técnicos pueden trabajarse con "Contenidos tecnológicos".
 GLOSARIO

CONCEPTUALIZACIONES

EJE GIMNASIA

CAPACIDAD: Es la aptitud de una persona, para realizar una tarea determinada.

CAPACIDAD FÍSICA: Sinónimo de cantidad. Hace referencia a Sistemas y Aparatos (Respiratorio, Mus-cular, Óseo, Cardiovascular). Está ligado a su desarrollo y reversibilidad.

CAPACIDAD MOTORA: Sinónimo de calidad. Hace referencia al Sistema Nervioso Central de datos que regula la adaptación al medio, a la emisión de mensajes de respuestas a los estímulos que de él se captan. Está ligada al aprendizaje.

Los dos aspectos unidos deben entenderse como Condición Física.

CAPACIDADES MOTORAS

Estas pueden ser Coordinativas o Condicionales.

Coordinativa: Es aquella capacidad que tienen los músculos de integrarse eficientemente para la reali-zación de un movimiento específico o una serie de ejercicios, respondiendo a estímulos del S.N.C..

Ej. Coordinación, equilibrio, agilidad, velocidad de reacción.

Condicionales: Es aquella capacidad relacionada con los procesos energéticos, disponibilidad de energía en los músculos y mecanismos que regulan su abastecimiento. Dependen de la naturaleza bio-

Lógica de cada individuo. Ej. Resistencia, fuerza, velocidad.

 Capacidades Motoras

Coordinativas Condicionales

Equilibrio Fuerza

Coordinación Resistencia

Agilidad Flexibilidad

Velocidad de reacción

Flexibilidad

· La flexibilidad actúa sobre el sistema neuromuscular, tanto en las capacidades coordinativas como en las condicionales.

Habilidad Motora

· No existe separación neta entre ambas, puesto que en la realidad del hacer propio de la motricidad humana, cada capacidad tiene su particular incursión y énfasis, por lo que pueden llevarse a cavo lecturas diversas de su implicancia, para cada especialidad físico-deportiva.

CONDICIÓN FÍSICA: Es la habilidad de realizar un trabajo físico diario con rigor y efectividad retardando la aparición de la fatiga, realizándolo con el menor gasto energético y evitando lesiones.(Su fin es higié-nico, Preservación de la salud).

Una persona con buena condición física posee:

· Mejor capacidad pulmonar.

· Sistema circulatorio más eficaz, corazón con reservas sanguíneas.

· Menor índice de colesterol.

· Posibilidad de reservas físicas y mentales.

· Mejor relajación y ayuda a mantener el tono muscular en niveles adecuados.

CONDICIÓN ORGÁNICA: Se refiere al funcionamiento cardiovascular y respiratorio, sistema nervioso, óseo y articular.

CONDICIÓN MUSCULAR: Estado de entrenamiento de la totalidad de la musculatura esquelética.

La estructura del movimiento voluntario consta de elementos simples llamados esquemas motores y es-

quemas posturales.

ESQUEMAS MOTORES: Son formas de movimientos que se van estructurando en el infante a partir de los reflejos y terminan ya más o menos automatizados como patrimonio motor del adulto. Algunos de estos esquemas motores son: El caminar, correr, saltar, recibir, lanzar, arrojar, rolar, balancearse, trepar,

Esquivar, girar, amagar, etc.

ESQUEMAS POSTURALES: Pueden mencionarse los siguientes: flexionar, extender, aducir, abducir, rotar.

CONCIENCIA POSTURAL: Sensación de posición del cuerpo, apreciación de la dirección de los movimientos y conservación del tono muscular.

POSTURA: No existe una sola postura mejor para todos los individuos. Cada persona debe tomar el cuerpo que tiene y sacar el mejor partido de él. Para cada individuo la mejor posición es aquella en que los segmentos del cuerpo están equilibrados en la posición del menor esfuerzo y máximo sostén. "Mejor

postura es igual a una mejor salud".

DESTREZA: Es una compleja capacidad que caracteriza al hombre que realiza cualquier actividad, es el resultado de grandes niveles de coordinación en el S.N.C., cuando a un esquema motor se le agrega la técnica surge la destreza.

· Es un movimiento de carácter adquirido.

· Es la capacidad de relacionarse con el entorno a través de la manipulación de objetos. Podemos decir que la destreza es parte de la habilidad.

HABILIDAD: Es la expresión final de la conducta motora. Es la capacidad adquirida por aprendizaje, de producir resultados previstos con el máximo de certeza y con el mínimo gasto de energía y tiempo.

TIPOS DE HABILIDADES

HABILIDAD ABIERTA: Se sustenta sobre patrones motores de base, que se utilizan en situaciones va-riables, lo que implica su eventual modificación técnica y la combinación instantánea sobre otros patro-nes motores, para hacer frente con éxito al problema inmediato, necesitando de procesos de enseñanza -aprendizaje muy particulares y complejos (deportes de conjunto: basquetbol, voleivol, futbol).

Aparece claro el principio de continuidad e integración.

HABILIDADES CERRADAS: Caracterizada por expresar un patrón motor o destrezas muy definidas en sus aspectos técnicos y biomecánicos, requiere de un método preciso, progresivo y secuencial (deportes individuales: natación, ciclismo, atletismo).

TONO MUSCULAR: Estado de semitención permanente, referido al S.N.C., es la sensación de dureza del músculo a la palpación.

CONTRACCIÓN TÓNICA: Se caracteriza por un trabajo de alta intensidad y larga tensión muscular, la duración debe ser prolongada y está vinculada con la fuerza máxima, determinando una actitud durante un período relativamente largo.

CONTRACCIÓN FÁSICA: Es la alternancia entre tensión y relajación (cíclica). Movimientos y velocida-des de ejecución diferentes.

RELAJACIÓN GLOBAL: Es un estado de falta de tensión de uno o más músculos o de todos los mús-culos del cuerpo, según sea la amplitud de la misma.

En caso de tratarce de un estado de relajación, se puede hablar de relajación global, implicando una si-tuación de tranquilidad, respiración pausada y ambienta adecuado, entre otros elementos.

La relajación generalizada o global no es fácil de obtener, necesitándose siempre una práctica paulatina y bien orientada para poder lograrla.

GIMNASIA FORMATIVA: Se instrumenta de 0 hasta los 18 años como consecuencia se da en el ámbito

escolar.

Se propone una formación total, integra y completa mediante una ejercitación sistemática consciente y deliberada.

Sus objetivos son:

· Estimular un adecuado desarrollo total en un sentido de equilibrio.

· Adecuado desarrollo de la formación corporal-postural.

· Adecuado desarrollo de la capacidades orgánico funcional.

· Adecuado desarrollo de la habilidad motora general.

· Adecuado desarrollo de la función perceptiva.

· Adecuado desarrollo de la inteligencia sensorio-motriz.

GIMNASIA RENDIMIENTO: Generalmente se instrumenta a partir de los 15 años.

Se propone alcanzar el grado de formación física denominado "Estado de Forma", en directa relación a una especificidad deportiva, mediante el entrenamiento de las capacidades motoras.

Su principal objetivo es:

· El desarrollo orgánico-corporal-funcional en función de una actividad específica.

GIMNASIA DEPORTIVA: Desde el punto de vista pedagógico debería implementarse a partir de los 10 años.

Su objetivo es:

· Alcanzar por medio de la Gimnasia Deporte el máximo rendimiento-resultado.

· Comprende las siguientes disciplinas:

· Masculina: caballete, paralelas, salto de caballete, anillas, barra, cuerpo libre.

· Femenina: paralelas asimétricas, viga de equilibrio, salto de caballete, cuerpo libre.

· Rítmica deportiva: aro, mazas, cinta, pelota, cuerda.

GIMNASIA EXPRESIVA: Se puede instrumentar a lo largo de toda la vida pero fundamentalmente a partir de los 8 años por el grado de desarrollo de la inteligencia.

Su objetivo es:

· Hacer del movimiento-rítmo un instrumento para desarrollar la capacidad creadora, la expresión, la comunicación y la buena forma por el movimiento.

Se caracteriza por:

· Participación problematizadora y creadora.

· Elaboración liberadora de contenidos reprimidos.

· Exploración movimiento-rítmo en relación a la configuración temporo-espacial-objetal.

· Preferentemente utiliza movimientos sintéticos o globales.

· Presenta un alto contenido rítmico.

· Busca la buena forma y el placer por el movimiento como expresión individual auténtica.

 Ej.: Gimnasia con soporte musical: aeróbicos, jazz, etc.

GIMNASIA DIFERENCIAL: Se instrumenta a lo largo de toda la vida.

Su objetivo es:

· Colaborar a la normalización de capacidades y finciones, como así también la integración sociocultural de aquellos alumnos/alumnas que presenten algún grado de diferenciación.

 Ej.: Asmáticos, diabéticos, epilépticos, cardíacos, problemas de columnas, etc.

BIBLIOGRAFÍA SUGERIDA

· DIDÁCTICA DE UNA CULTURA DE LO CORPORAL (Mariano Giraldes)

· LA EDUCACIÓN FÍSICA EN LA ENSEÑANZA MEDIA (Paidotribo)

· C.B.C. para la E.P., Ministerio de C. Y E. De la Nación, Concejo Federal de Cultura y Educación.

· EDUCACIÓN CORPORAL, Apuntes Técnicos, Ministerio de Educación de la Nación.

· PROYECTO EDUCATIVO A LA PROGRAMACIÓN DE AULA (s. Antunez / L.M. del Carmen / F. Imbermán / A. Parceriso / A. Zabala)

· Revista Novedades Educativas.
[image: image1.wmf]
 QUIMICA I

QUIMICA I

INTRODUCCIÓN
La ciencia evoluciona en la medida en que es capaz de responder a los principales desafíos de cada época, cambiantes a través de la historia. Hoy somos testigos, que la tarea colectiva más grande que enfrenta la humanidad concierne a los problemas de riesgo ambiental global y a los de la equidad entre los pueblos.

El surgimiento de un nuevo tipo de ciencia se conecta estrechamente con una nueva tecnología que refleja y ayuda a desarrollar soluciones ante los problemas globales del ambiente. En ella, los valores no se presuponen sino que se explicitan.

Las metas de la ciencia ya no serán las tradicionales de alcanzar la verdad y conquistar la naturaleza. Deberán reflejar la necesidad de una relación armoniosa entre la humanidad y la naturaleza.

Estamos viviendo en medio de una transición rápida y profunda, de manera que no podemos predecir su resultado, pero podemos ayudar a crear las condiciones y las herramientas intelectuales por las cuales el proceso de cambio podrá ser guiado para mayor beneficio de la humanidad y del ambiente global. Por lo tanto, la química, ciencia fuertemente vinculada a la existencia de cada individuo, a través de sus hábitos alimenticios, cuidado de la salud, vestimentas, medios de transporte y comunicación, etc., debe ser acompañada de un enfoque humanístico que aleje todo riesgo y permita el real conocimiento de la misma.

Para ello, el espacio curricular QUIMICA I centra su atención en los cambios que experimenta la materia y propone el tratamiento de las transformaciones químicas en términos de modelos científicos que introducirán al estudiante en la representación total o parcial del fenómeno que se quiere estudiar.

Estos modelos son representaciones simplificadas de la realidad y deben poder transmitir situaciones que los sentidos puedan captar. Además, permitirán hacer predicciones acerca de alguna de las propiedades de los fenómenos, factores que lo afectan, sus interacciones y los cambios que experimentan a lo largo del tiempo.

El abordaje de las reacciones e interacciones de los fenómenos biogeoquímicos permitirá a los estudiantes valorar los recursos naturales favoreciendo el desarrollo de actitudes de responsabilidad, respeto y solidaridad con sus pares, con los otros seres vivos y con el ambiente, para así poder concretar las alternativas tendientes a solucionar los problemas del entorno a través del compromiso y participación individual y social, para un uso racional de los recursos naturales y la prevención de acciones negativas en su ambiente.

Se incluye el trabajo que apuntan a la construcción de capacidades para el razonamiento y la conceptualización, y para la producción de inferencias e interpretaciones en el contexto de los fenómenos naturales.

En este espacio curricular los contenidos recuperan los CBC de ciencias naturales - Bloque 3 "La materia, su estructura y sus cambios", Bloque 4 "Los subsistemas terrestres, recursos naturales y riesgos ambientales", Bloque 5 "Contenidos procedimentales para la investigación escolar del mundo natural" y Bloque 6 "Contenidos actitudinales" e introducen a los CBO de la modalidad ciencias naturales - capítulo 1 - Bloque 1 "Ciencias Básicas".

Dado que las capacidades que contribuye a acrecentar este espacio curricular son comunes a otros abordajes disciplinares de las ciencias naturales, este espacio curricular tiene carácter opcional para modalidades que no sean la de Ciencias Naturales. Los contenidos conceptuales que incluye este espacio representan prerrequisitos para el abordaje de otros espacios curriculares propios de la modalidad Ciencias Naturales, por lo que para ésta, el presente espacio tiene carácter obligatorio.

Este espacio curricular no presupone que se hayan cursado previamente otros espacios de la Educación Polimodal; sin embargo, se considera productivo la coordinación de los temas con contenidos de los espacios de Física y Matemática.

EXPECTATIVAS DE LOGRO

· Después de cursar este espacio curricular, los estudiantes estarán en condiciones de:

· Explicar propiedades físicas y químicas de materiales y sustancias usando conceptos de estructura y propiedades eléctricas de moléculas y átomos, que favorezca una actitud crítica, ética y responsable frente al consumo de productos naturales y manufacturados.

· Describir cambios de composición en un sistema, expresando relaciones entre las variables pertinentes, para desarrollar, afianzar y promover actitudes de respeto y solidaridad con todas las formas de vida y el entorno en el que vive e interactúa.

· Explicar procesos físicos y químicos que producen, deterioran, agotan o inutilizan recursos naturales, generando alternativas de solución que impliquen su participación activa y crítica en el uso adecuado de los recursos naturales de su entorno.

· Plantear problemas y explicaciones provisorias, formular, analizar y comparar modelos involucrados en investigaciones propias y elaboradas por otros, que propicien el avancen del pensamiento lógico y la asunción de valores que pueda utilizar en su vida personal y comunitaria.

· Planificar y desarrollar diseños de investigación que impliquen control de variables, acordes con los problemas en estudio, que lo orienten a tomar decisiones y ser protagonista, creativo y responsable.

· Seleccionar, emplear y analizar el uso de distintas técnicas de registro, organización y comunicación de la información, que lo preparen para afrontar la realidad cambiante en la que vive.

· Operar instrumentos de laboratorio, en los trabajos de investigación escolar, en forma activa y reflexiva, que posibiliten el análisis crítico de su funcionalidad.

· Reflexionar críticamente los mensajes de los medios de comunicación respecto de la información científica para transformarse en un consumidor responsable .

CONTENIDOS CONCEPTUALES

· El nivel atómico - molecular
Modelo atómico: aspectos históricos, evidencias experimentales. Variación periódica de las propiedades. Configuraciones electrónicas estables, procesos que las producen: ionización, captura de un electrón, formación de uniones covalentes o enlace metálico. Forma y distribución de carga en moléculas, influencia sobre las propiedades. Las biomoléculas: lípidos, glúcidos, proteínas, nucleótidos. Relaciones entre estructuras y funciones biológicas.

· Estructura y propiedades de los materiales
Propiedades de los materiales sólidos, líquidos y gaseosos: comportamiento de coductividad, solubilidad, puntos de ebullición y fusión, dilatación, propiedades mecánicas. Elementos y compuestos. Modelos de materiales: formados por moléculas (polares/no polares), redes iónicas, metales, redes macromoleculares. Relación entre estructuras y propiedades. Modelo de soluciones. Propiedades que dependen de la concentración.

· Reacciones químicas
Modelos de reacciones químicas: transferencia de partículas, reordenamiento de enlaces. Velocidad de reacciones y catálisis. Rendimiento de reacciones. Energía asociada con una reacción. Reacciones en medio acuoso: principales clases. Equilibrio de disociación del agua y otras moléculas. El pH y su regulación. La óxido-reducción y la transferencia de electrones. La precipitación y la solubilidad en medio acuoso.

· Procesos químicos y recursos naturales
Transformaciones del carbono, oxígeno e hidrógeno en la biosfera. Incidencia del uso de recursos en el balance de los ciclos y en la disponibilidad futura de recursos. Ciclos geoquímicos y aprovechamiento de recursos minerales. La producción y reciclado de materiales.

CONTENIDOS PROCEDIMENTALES

· Formulación de problemas y de explicaciones provisorias
Identificación de problemas pertenecientes al campo de la química.

Planteo de preguntas problematizadoras.

Formulación de hipótisis, predicción de fenómenos o resultados a partir de modelos.

· Selección, recolección y registro organizado de la información
Organización de información de diferentes fuentes.

Selección de los datos apropiados.

Identificación de fuentes de error.

Control de la validez de resultados experimentales.

· Interpretación de la información
Análisis e interpretación de situaciones a partir de principios o modelos.

· Diseño de investigaciones
Análisis, planificación y realización de proyectos de investigación escolar.

Evaluación de la pertinencia de procesos, materiales y/o aparatos a utilizar en la

investigación.

· Comunicación de información
Presentación y discusión de proyectos de investigación.

Exposición de los mismos.

Selección de medios adecuados para la comunicación de la información.

ORIENTACIONES PARA EL ABORDAJE DEL ESPACIO

Para el abordaje de los contenidos conceptuales se presentan las siguientes sugerencias:

· El nivel atómico-molecular

Los modelos de Rutherford, Bohr, Sommerfield, Schrödinger deben ser considerados para evidenciar los procesos y progresos realizados por el ser humano, guiados por el deseo de conocer o expandir las fronteras de la estructura atómica.

Estudiar la estructura atómica significará:

1. Crear un modelo que, aunque formado por partículas, funcione como una unidad en las transformaciones químicas.

2. Establecer las peculiaridades de las partículas subatómicas, también llamadas partículas intratómicas o partículas fundamentales que integran el átomo. Demostrado a través del modelo de la representación gráfica de la distribución de los electrones o configuración electrónica manejando la tabla periódica, en forma conjunta, y evidenciar así las variaciones periódicas.

3. Determinar las fuerzas que, a las partículas subatómicas, mantienen en su posición y la energía involucrada en los distintos tipos de uniones entre los átomos, que conduce a la formación de las distintas moléculas.

En el caso de las biomoléculas deberán destacarse los elementos fundamentales (C, H, O, N) responsables de las propiedades de dichas moléculas, como así también las distintas estructuras o ciclos que hacen a la clasificación y a las funciones biológicas (reserva, energética, estructurales, proteica, etc.).

· Estructura y propiedades de los materiales:

Las propiedades de los materiales pueden ser deducidas a través de exploraciones y experimentos en laboratorio o en el aula, de los cuales también podrán diferenciar entre elementos y compuestos.

Los modelos de materiales podrán ser esquemas que representen más o menos completamente la realidad, para integrar aspectos visuales con los verbales y simbólicos relacionados con las moléculas. Lo que conducirá a la deducción del vínculo entre estructura y propiedades. De igual manera podrá procederse con el modelo de soluciones y en el caso de las propiedades que dependen de la concentración, profundizar en ósmosis y difusión aplicado a un ejemplo biológico como lo es el transporte activo y pasivo.

· Reacciones químicas:

Los modelos de reacciones químicas podrán abordarse a través del modelo cinético, mediante él se vinculan el procesamiento matemático y la representación gráfica para deducir las propiedades que las diferencian. La catálisis se sugiere relacionar con biología (por ejemplo enzimas).

Para las reacciones en medio acuoso, se propone que se realicen exploraciones y experimentos en el laboratorio o en el aula, que conducirán al manejo del pHchímetro o cinta de pH y a visualizar la precipitación como la solubilidad. Mientras que la óxido-reducción puede ser llevado al campo de la célula, para relacionarlo con la respiración celular y evidenciar la transferencia de electrones. O bien, con la ionosfera.

· Procesos químicos y recursos naturales:

Las transformaciones del carbono, oxígeno e hidrógeno en la biosfera pueden ser representados a través de un sistema material heterogéneo que sufre cambios y vincula las tres fases: sólido, líquido y gas con los distintos ciclos que se desarrollan en la naturaleza y su auto regulación (por ejemplo aire, suelo agua de río o mar y vegetales existentes en los anteriores).

Para concluir, los contenidos de este espacio pueden articularse en proyectos conjuntos con los otros espacios curriculares de Ciencias Naturales y con los de Matemática, en el procesamiento y representación gráfica de datos cuantitativos; Lengua, en los reportes y la presentación de resultados experimentales; con Procesos Productivos, en el análisis de procesos químicos industriales en relación con sus aspectos tecnológicos y con Geografía y Formación Ética y Ciudadana para el abordaje del uso adecuado de los recursos naturales.

Bibliografía sugerida
· ANGELINI, M. Y OTROS. Temas de Química General. Ed. Eudeba. Bs. As. 1995.

· BLANCO, Antonio - Química Biológica. Ed. El Ateneo. Buenos Aires, 1997.

· BRAILOVSKY, A. E: y FOGUELMAN, D. - Memorias Verde. Ed. Sudamericana. Buenos Aires, 1993.

· BUNGE, Mario .- La Ciencia, su método y su filosofía. Ed. siglo Veinte. Buenos Aires, 1987.

· BUNGE, Mario .- La Investigación Científica. Ed. Ariel, Barcelona, 1983.

· COTTON y WILKINSON - Química Inorgánica Avanzada. Ed. Limusa. México, 1981.

· CURTIS, H. y SUE BARNES, N. Invitación a la Biología. Ed.. Médica Panamericana, Madrid, 1997.

· DERCOURT, J. y PAQUET, J. - Geología. Ed. Reverté S.A., España, 1978.

· GUTIERREZ GONCET, R. y otros. - Enseñanza de las ciencias en la educación intermedia. Tratado de Educación Personalizada. Ed. Rialp S.A., Madrid, 1992.

· MÉRIDA, E. Y Otros. Actividades para Química 1. Una propuesta diferente. Ed. Colihue, Bs. As. 1996.

· MINISTERIO DE CULTURA Y EDUCACIÓN DE LA NACIÓN. Consejo Federal de Cultura y Educación. Contenidos Básicos para la Educación Polimodal. (Primera Edición) C.E.I. Bs.As. , 1997.

· MINISTERIO DE CULTURA Y EDUCACIÓN DE LA NACIÓN. CFCE. Contenidos Básico Comunes para la Educación General Básica (CBC). Bs.As, 1995.

· MINISTERIO DE CULTURA Y EDUCACIÓN DE LA NACIÓN. CFCE. Contenidos Básicos Comunes para la Formación General Docente (CBC). Bs.As, 1997.

· MINISTERIO DE CULTURA Y EDUCACIÓN DE LA NACIÓN. Seminario Federal Cooperativo para la Transformación Curricular. VII Reunión. Propuesta de Programas Indicativos para los Espacios Curriculares de la Educación Polimodal. Espacios Curriculares Propios de la Modalidad de Humanidades y Ciencias Sociales (Material borrador para la discusión en Comisiones), Chapadmalal, junio de 1998.

· MINNICK SANTA, C. y ALVERMANN, D. - Una Didáctica de las Ciencias. Procesos y aplicaciones. Ed. Aique, Bs. As, 1994.

· SHAYER, M. y ADEY, P. - La Ciencia de Enseñar Ciencias. Desarrollo cognocitivo y exigencias del currículo. Ed. Narcea, Madrid, 1984.

· STOCKER y SEAGER - Química Ambiental. Ed. Blume. Barcelona, 1981.

· TYLER MILLER JR, G. - Ecología y Medio Ambiente. Grupo Editorial Iberoamérica. México DF. 1994.

· WEININGER, Stephen J. - Química Orgánica. Ed. Interamericana. México, 1975.

[image: image2.wmf]
Física I

Física I

INTRODUCCIÓN

El espacio curricular correspondiente a Física 1 propone el tratamiento de la Energía, sus diversas formas y sus transformaciones: conservación y degradación, introduciendo el aprendizaje de las teorías y conceptos a propósito de los problemas de trabajo, destacando su funcionalidad en la vida diaria o su carácter clave como generadores de otros conocimientos.

Se estudian diversas formas de transmisión del calor y se propone una introducción al modelo cinético de los gases, que relaciona fenómenos mecánicos y termodinámicos. El estudio de la mecánica se realiza mediante el análisis de movimientos en el campo gravitatorio. El estudio energético de los circuitos eléctricos permite explicar las diversas transformaciones que se producen en las fuerzas electromotrices, en la conducción de la corriente eléctrica y en los sistemas que transforman energía eléctrica en otras formas de energía. Las ondas sonoras y luminosas se introducen por su importancia para la comprensión de aspectos de la vida cotidiana.

La introducción de la energía nuclear permite poner de manifiesto la crisis de las concepciones clásicas y mostrar las características del nuevo paradigma de la física contemporánea.

Se incluye el trabajo con procedimientos que apuntan a la construcción de capacidades para el razonamiento y la conceptualización, y para la producción de inferencias e interpretaciones causales en el contexto de los fenómenos naturales.

Se trata de adecuar la concepción epistemológica de la Física que actualmente tienen los científicos a la Física escolar.

El desafío es conseguir que la Física que se enseñe a los alumnos y alumnas contenga una visión humanista que conecte la realidad con los modelos y procedimientos del que hacer científico que propicien el avance del pensamiento lógico y la asunción de valores que puedan utilizar en su vida personal y comunitaria.

Investigar la evolución social de algunos problemas, analizando diferentes explicaciones o soluciones que se les han dado en distintas épocas.

Se pretende generar la reflexión individual y grupal acerca del interés que tiene para la vida: razonar las decisiones, tener en cuenta las pruebas, ser flexibles mentalmente, tener curiosidad por conocer y ser sensibles a los problemas humanos en el contexto global de la naturaleza con la finalidad de participar activamente en la construcción de alternativas de solución para su comunidad.

Los contenidos recuperan los CBC de Ciencias Naturales- Bloque 2 “El mundo físico, Bloque 2- “La materia, su estructura y sus cambios”, Bloque 5 “Contenidos Procedimentales para la investigación escolar del mundo natural” y Bloque 6 “Contenidos Actitudinales” e introducen a los CBO de la modalidad Ciencias Naturales- capítulo 1 Bloque 1 “Ciencias Básicas”.

Este espacio curricular no presupone que se hayan cursado previamente otros espacios de la Educación Polimodal; sin embargo, se considera productiva la coordinación de los temas con contenidos de los espacios de Química y Matemática.

Expectativas de logros

· Explicar fenómenos físicos a partir de conceptos generales como energía, ondas e interacciones y hacer uso de los mismos en el análisis de sustancias naturales y objetos tecnológicos que le permitan interpretar fenómenos de la vida cotidiana.

· Describir e interpretar cambios de composición en un sistema, expresando relaciones entre las variables pertinentes para generar alternativas de solución que impliquen su participación activa y crítica en el uso adecuado de los recursos energéticos de su entorno.

· Utilizar modelos para predecir fenómenos y resultados y para elaborar y analizar conclusiones de investigaciones que favorezcan su autonomía intelectual para la detección y resolución de problemas de múltiples índoles tanto individuales como sociales.

· Plantear problemas, formular, analizar y comparar modelos involucrados en investigaciones propias y elaboradas por otros que propicien el avance del pensamiento lógico y la asunción de valores que pueda utilizar en su vida personal y comunitaria.

· Seleccionar, emplear y analizar el uso de distintas técnicas de registro, organización y comunicación de la información, que lo preparen para afrontar la realidad cambiante en la que vive.

· Planificar y desarrollar diseños de investigación que impliquen control de variables, acordes con los problemas de estudio que lo orienten a tomar decisiones y ser protagonistas creativos y responsables.

· Reflexionar críticamente sobre los mensajes de los medios de comunicación social respecto de la información científica para transformarse en un consumidor responsable.

· Operar instrumentos de laboratorio en los trabajos de investigación escolar en forma activa y reflexiva que posibiliten el análisis crítico de su funcionalidad.
Contenidos conceptuales

Introducción a la termodinámica

Modelo cinético de los gases: Aspectos históricos, evidencias experimentales. Intercambio de energía por conducción del calor, convección y radiación. Primer principio de la termodinámica. Equilibrio dinámico: Nociones sobre reversibilidad y espontaneidad. Segundo principio de la termodinámica. Introducción al concepto de entropía.
Energía mecánica

Formas. Trabajo. Cálculo de la Energía cinética. Energía potencial gravitatoria. Situaciones de conservación y de no conservación de la energía mecánica. La potencia como relación entre el intercambio energético y el tiempo.

Energía Eléctrica

Resolución y análisis energéticos de los circuitos de corriente continua. Ley de Ohm y asociación de resistores. Efecto Joule. Transformación de otras formas de energía en energía eléctrica. Fuerza electromotriz. Análisis cualitativo de un generador de corriente alterna y de un transformador. Nociones sobre semiconductores.

Ondas

Intercambio de energía mediante ondas. Parámetros característicos de las ondas. Ondas sonoras. Ondas longitudinales. Acústica. Instrumentos musicales. Oído humano.

Ondas luminosas. La longitud de onda y el color. Aspectos básicos del análisis de colores por emisión, dispersión, absorción o utilización de filtros.

Energía Nuclear

Modelo del núcleo atómico. Núcleos inestables. Decaimiento radioactivo. Aplicaciones de la radiactividad. Nociones sobre los procesos de fusión y de fisión nuclear.

Contenidos Procedimentales
Formulación de preguntas y explicaciones provisorias

Identificación de problemas físicos factibles de ser abordados por consideraciones energéticas. Planteo de preguntas problematizadoras. Formulación de hipótesis, predicción de fenómenos o resultados a partir de principios y de modelos.

Selección, recolección y registro organizado de la información

Organización de información de diferentes fuentes. Selección de los datos apropiados. Identificación de fuentes de error. Control de la validez de los resultados experimentales.

Interpretación de la información
Análisis e interpretación de situaciones a partir de principios o modelos.

Diseño de investigaciones

Análisis, planificación y realización de proyectos de investigación escolar. Evaluación de la pertinencia de procesos, materiales y/o aparatos a utilizar en la investigación.

Comunicación de información

Presentación y discusión de proyectos de investigación. Exposición de los resultados.

Orientaciones para el abordaje del espacio

Se recomienda el abordaje de los contenidos conceptuales teniendo presentes dos aspectos fundamentales: la construcción del concepto de energía y su utilidad para la comprensión de temas fundamentales en las otras ciencias o en otras áreas del conocimiento. Fenómenos de carácter mecánico, térmico, electromagnético o nuclear pueden analizarse a partir de consideraciones energéticas.

Existe una gran diferencia entre enunciar las leyes de los gases y deducir que éstos están compuestos por moléculas. Las leyes son ecuaciones que nos permiten predecir su comportamiento, mientras que el modelo cinético-molecular postula que existen las moléculas, algo invisible, submicroscópico, que no es posible percibir en forma directa y su utilidad radica en la multitud de fenómenos que pueden ser explicados a partir de su presentación.

Recordar que tanto el trabajo como el calor son mecanismos de transmisión de la energía.El trabajo mediante la realización de fuerzas entre sistemas que cambian su posición y movimiento al transferirse energía. El calor se puede interpretar como transferencia energética cuando las interacciones entre las partículas submicroscópicas de dos cuerpos están a distinta temperatura.

Otros mecanismos de transmisión de la energía son las ondas mecánicas y las radiaciones.

Es aconsejable comenzar el estudio seleccionando los ejemplos más sencillos y fácilmente observables (por ejemplo: las olas en un estanque para las ondas mecánicas).

Es importante marcar las diferencias entre el movimiento ondulatorio y corpuscular, para luego pasar al estudio del sonido como ejemplo de movimiento ondulatorio y como mecanismo de transmisión de la información. Para la interacción Ciencia-Tecnología-Sociedad se pueden tratar los efectos perjudiciales de la contaminación acústica, la toma de decisiones frente al problema de degradación de la calidad de vida en las ciudades.

El estudio de la luz también como un mecanismo de transmisión de energía y de recepción y transmisión de la información. Señalar las ventajas e inconvenientes producidos por el desarrollo tecnológico de las ondas electromagnéticas.

Utilizar los cambios producidos en las teorías sobre la naturaleza de la luz para evitar cualquier impresión de “ciencia cerrada”, de cuerpo acabado de conocimientos.

Con respecto a los contenidos referidos a la física contemporánea se sugiere partir de los problemas que no encontraron solución en el marco de la física clásica e indicar las diferencias en las visiones del comportamiento de la materia que proporcionan cada una de ellas.

Los contenidos de este espacio pueden articularse en proyectos conjuntos con los otros espacios curriculares de Ciencias Naturales y con los de Matemática, Lengua y Procesos Productivos, entre otros.

Los proyectos de investigación son campo propicio para trabajar integralmente los contenidos. Los datos cuantitativos de investigaciones pueden utilizarse como material para realizar procesamiento matemático y representaciones gráficas; los informes pueden trabajarse en conjunto con el profesor de Lengua, las relaciones con los aspectos tecnológicos en el espacio de Procesos Productivos y la contextualización histórica permite la vinculación con las Ciencias Sociales.

BIBLIOGRAFÍA SUGERIDA

· ALONSO FINN Física Addison-Wesley-Iberoamericana.S.A. 1995.

· BACHELARD, G. La formación del espíritu científico. Ed. Siglo XXI. 1972.

· BOIDO G. FLICHMAN E. YAGüE J. y colaboradores. Pensamiento científico. Prociencia.Conicet. 1994.

· BRAILOVSKY A.E. Y FOGUELMAN D. Memoria Verde. Ed. Sudamericana. Buenos Aires.1993.

· CASALLA M. HERNANDO C. La Tecnología: Sus impactos en la educación y en la sociedad contemporánea. Ed. Plus Ultra. Antología I y II .1996.
· CONTENIDOS BÁSICOS PARA LA EDUCACIÓN POLIMODAL. Ministerio de Cultura y Educación de la Nación. Consejo Federal de Cultura y Educación .1997.
· CURSO DE FORMACIÓN DE PROFESORES DE CIENCIAS. Ministerio de Educación y Ciencia (España). 1995.

· CURTIS H. Y SUE BARNES N. Invitación a la Biología. Editorial Médica Panamericana. Madrid. 1997.

· DRIVER R. GUESNE E. TIBERGHIEN A. Ideas científicas en la infancia y la adolescencia. Ed. Morata. Madrid. 1989.

· FOUREZ GÉRARD: Alfabetización científica y tecnológica. Ed. Colihue.1997.

· GARRITZ A. CHAMIZO J.A.: Química. Addison-Wesley-Iberoamericana.S.A. 1994.

· GETTYS-KELLER-SKANE :Física Clásica y Moderna. Mc Graw-Hill 1994.

· GIL PÉREZ D. ¿ Qué hemos de saber y saber hacer los profesores de Ciencias? Rev. Enseñanza de las Ciencias.9 (1): 69-77.

· HEINEMANN A G Mecánica Fluidos Calor. Editorial Ángel Estrada y Cía. S.A. 1992.

· KHUN T.S. La estructura de las Revoluciones científicas. Fondo de cultura económica. México. 1980.

· MAUTINO J M Física 4 Aula Taller. Editorial Stella. 1994.

· RESNICK-HALLIDAY-KRANE: Física 4ª edición. (3ª en español) Compañía Editorial Continental S.A. de C.V. México 1993

· REYNOSO L Física EGB 3. Editorial Plus Ultra. 1998.

· TIPLER P.A. Física Tomos I y II. Editorial Reverté.Barcelona.3ª Edición.

· TYLER MILLER J.R.G. Ecología y Medio Ambiente. Grupo Editorial Iberoamérica. México D.F.1994

 GEOGRAFÍA I

GEOGRAFÍA I

INTRODUCCIÓN

En las últimas décadas del Siglo XX y ante los albores de un nuevo siglo y milenio, teniendo en cuenta los avances de la tecnología y las comunicaciones, todos los seres humanos, viven verdaderamente en contacto con el conjunto de la Tierra, conocen cada vez mejor la posición que esta ocupa en la inmensidad del espacio y aspiran saber mucho más acerca de sus dilatados dominios y los hechos de diversa naturaleza que en ellos ocurren. Hoy nos enfrentamos a nuevos modelos de pensamiento, la difusión de la información digital está alterando también nuestra visión del Mundo, pues cambia el paradigma de la localización en cierto tiempo y lugar. Y es justamente la Geografía quien puede dar al hombre y mujer modernos una idea y explicación sobre estos espacios, interpretaciones que respondan a las exigencias de sus vidas, a los profundos dilemas e interrogantes que les impone una realidad socio-espacial en equilibrio dinámico y con acelerados y constantes cambios. Aseveración que podemos sostener sobre la base de las siguientes reflexiones:

· La Geografía interpreta la configuración ambiental y espacial de la Tierra y estudia la ocupación y organización humana del espacio a través de sus principios de localización, causalidad, conexión y actividad o evolución.

· La Geografía como ciencia y como disciplina se caracteriza por su doble perspectiva, por un lado la espacial interesada en el medio como sustrato natural y sustento de la vida, y por el otro la social preocupada por las interacciones de los seres humanos entre sí, con el ambiente, con la tecnología y con sus obras. Perspectivas integradas por tres formas de análisis:

a) el análisis espacial que estudia las variaciones de localización en el espacio geográfico.

b) el análisis ecológico que se ocupa de la interrelación sistémica y compleja de lo natural y lo humano e interpreta sus relaciones y

c) el análisis regional en el que se combinan los resultados de los dos anteriores y se identifican unidades regionales apropiadas para la resolución de los distintos problemas, a la vez que permiten introducir ciertos principios de unidad dentro de la diversidad del vastos espacio planetario o “aldea global”.

· La Geografía, en consecuencia, comprende la distribución de los ambientes, de los recursos naturales, de los hombres, de las actividades económicas, etc., y busca establecer las leyes que gobiernan los movimientos a través de las redes, el funcionamiento de los nodos, el dinamismo de las regiones, las formas y funciones de las ciudades, la localización industrial, la difusión espacial de las enfermedades, etc. En definitiva, tiene una profunda preocupación por el espacio (el medio) y la sociedad (los seres humanos). Esto se fundamenta en que toda acción humana está acotada a la superficie terrestre y establece con ella una trama amplia de interacciones complejas; por consiguiente, el espacio como producto social muestra en sus formas y funciones las motivaciones complejas y las acciones múltiples de las sociedades que sustenta.

Podemos agregar que en la Geografía, como ciencia social, el hombre está en el centro del pensamiento. El hombre se transita y suscita o recibe flujos de bienes e información. Capta el espacio y lo valora. Y para poder dominarlo lo organiza. Pero además del conocimiento y reflexión sobre estos fenómenos y procesos, la Geografía potencia el desarrollo de habilidades, destrezas y sensibilidades relacionadas con la conceptualización, observación y representación del espacio, a través del empleo de un cúmulo de información recabada por intermedio de técnicas propias, o de ciencias auxiliares, como la Sociología, la Estadística, la Economía, la Historia, etc.; datos estos referidos a una amplia gama de hechos de índole natural, social, económica, política, etc. que reflejan la complejidad misma de su objeto de estudio, el espacio geográfico. (Ver Esquema Nº 1).

A lo largo de más de un siglo, la ciencia geográfica se ha ocupado en forma sagaz de esta relación hombre-medio, lo hizo desde la perspectiva de quién domina a quién: el medio físico (posturas determinista) o el ser humano (posturas posibilistas) y todas las situaciones intermedias que se quieran. Así los tipos de dominios han tenido visos económicos, políticos, estratégicos… sustentados en posturas unidimensionales que condujeron a una situación crítica, la que Elisée Reclus había previsto hace cien años, una ruptura del equilibrio entre el hombre (sociedades) y su medio (espacio). Por eso hoy, la Geografía debe imbuirse de un profundo espíritu conservacionista e incentivar la búsqueda de posibles alternativas de solución que restablezcan esta armonía dinámica en una nueva organización social, territorial y política, para ello deberá orientar la gestión social del espacio, promoviendo el desarrollo sustentable y la unidad en la diversidad.

De las últimas consideraciones se desprenden otros vínculos disciplinares de la Geografía, en este caso con las Ciencias del Ambiente, especialmente con la Ecología, y por que no también con otras áreas que le ofrecen contenidos transversales como la Gestión y Administración, la Producción de Bienes y Servicios, la Informática y la Tecnología, las que le permitirán canalizar propuestas de acciones para un mejor uso de los recursos que nos ofrece el entorno, de soluciones a los problemas ambientales que afectan a la Biosfera y a la Tecnósfera, entendidas, la primera como zona donde es posible la vida y la ultima como área de interacción ambiente, población y cultura. Apreciamos en este punto la vocación de Educación Ambiental que conlleva la Geografía, aún poco explotada en muchas currículas, que nos permitirá desarrollar en la Educación Polimodal un vasto conjunto de actitudes y potenciar valores morales y religiosos que ayuden a nuestros jóvenes a convertirse en ciudadanas y ciudadanos disciplinados, seguros de sí mismo, que comprendan su papel en la naturaleza y se comprometan en preservarla para mejorar la calidad de vida.

Tampoco debemos olvidar que la revolución tecnológica e informática han ampliado la metodología de la Geografía. La Cartografía asistida por computadoras y la Percepción remota han favorecido un conocimiento más detallado y exacto de la Tierra, mientras los Sistemas de Información Geográfica (SIG) son de encomiable valor para la comprensión de la complejidad del espacio geográfico y la resolución de problemas ambientales y territoriales.

El espacio curricular Geografía 1 incluye por todo ello, el trabajo escolar con procedimientos que apuntan a la construcción de capacidades para el razonamiento y la conceptualización espacial y para el manejo de información en el contexto de los hechos y procesos sociales, la reflexión crítica referida a diferentes cuestiones socio-ambientales y la participación autónoma, solidaria y fundamentada en la evaluación y búsqueda de respuesta a los problemas vinculados con el ambiente y el espacio geográfico.

Los contenidos refieren a los CBC de Ciencias Sociales, Bloque 1: Las sociedades y los espacios geográficos. Globalización y regionalización, Bloque 4: Contenidos procedimentales para el conocimiento de la realidad social BIoque 5: Contenidos actitudinales y a los CBO de la modalidad Humanidades y Ciencias Sociales - Capitulo 1 - BIoque 3: Sociedad, Política y Economía y Capitulo 2, Bloque 1: La elaboración de conocimientos en el campo de las ciencias humanas y sociales y Bloque 2: Proyectos en el ámbito de las humanidades y las ciencias sociales.

Este espacio curricular no presupone que se hayan cursado previamente otros espacios de la Educación Polimodal; sin embargo se considera productivo la coordinación de los temas con contenidos de los espacios de Historia contemporánea, Economía, Sociología y Ciencia política.

A partir de todas las premisas, hasta aquí enunciadas, es imprescindible la inclusión de la Geografía como un espacio curricular conveniente y provechoso para las distintas modalidades que ofrece la Educación Polimodal, recalcando su esencia de ciencia de síntesis, que como disciplina escolar favorece la integración multidisciplinar y la articulación curricular entre las Ciencias de la Tierra y la Ciencias Sociales, a la vez que brinda la ventaja de desarrollar en los alumnos y alumnas capacidades para pensar globalmente y actuar localmente a través de un conjunto de saberes relevantes; cuerpo de conocimientos y procedimientos que permiten abordar desde el espacio vivido al espacio global, postmoderno y al ciberespacio, la aldea global y el sistema planetario, es decir la construcción de mapas mentales que fomentan aptitudes para considerar al espacio en sus múltiples dimensiones en los distintos campos del saber y los diferentes sectores del trabajo y de la producción.

Finalmente la Geografía como ciencia y como disciplina ofrece a los estudiantes un enfoque holístico de la cambiante realidad mundial, nacional, regional y local para una mejor apreciación de las problemáticas emergentes considerando que el todo no es igual a la suma de las partes.

EXPECTATIVAS DE LOGRO

A través de la enseñanza de la Geografía en la Educación Polimodal los alumnos y las alumnas deberán ser capaces de:

1. Construir conocimientos y procedimientos, y desarrollar valores en la apreciación del cambiante escenario geográfico mundial para favorecer su autonomía intelectual y el perfeccionamiento de capacidades indispensable que lo habiliten para la prosecución de estudios ulteriores.

2. Desarrollar y afianzar habilidades instrumentales en el manejo de técnicas geográficas como obtención y tratamiento de información estadística, gráfica, cartográfica e imágenes satelitales suministrada por distintas fuentes para la detección y resolución de problemas de múltiples índoles al incorporarse a los sectores de la producción y el trabajo, como también su independencia intelectual para la continuación de estudios superiores.

3. Tomar conciencia y evaluar las potencialidades y vulnerabilidades de nuestro territorio real y su inserción en el espacio mundial, desde la óptica ambiental, socio - económica - política, y de la organización territorial para lograr en forma responsable y reflexiva el ejercicio de los derechos y cumplimiento de los deberes de ciudadano en una sociedad democrática moderna.

4. Valorar su trascendencia como ser biopsicosocial en la ocupación y transfor-mación del medio ambiente, y la configuración de los espacios geográficos para desarrollar, afianzar y promover actitudes de respeto y solidaridad con todas las formas de vida y el entorno en el que vive e interactua.

5. Reconstruir la noción de lugar en un mundo globalizado, de redes intangibles y factores socio-políticos-económicos a escala planetaria con fuerte incidencia en su realidad inmediata, para identificar y relacionar los problemas globales y sus consecuencias locales, como también reconocer y jerarquizar los elementos que hacen a la unidad regional dentro de la heterogeneidad mundial.

6. Captar la complejidad del medio ambiente, tanto natural como antropizado, a través de la adquisición y consolidación de conocimientos, valores, comportamientos y competencias prácticas necesarias, para participar en forma responsable y eficaz en la prevención y solución de los problemas del medio ambiente y el control de su calidad.

7. Diseñar y organizar experiencias de aprendizajes y proyectos de trabajo dándole la oportunidad de tomar decisiones y aceptar las consecuencias, para que puedan insertarse en el ámbito laboral y de estudios superiores como personas creativas, seguras de sí misma, respetuosas de posturas y opiniones diferentes y evaluadoras críticas de su realidad.

(Esquema Nº 1).ESPACIO CURRICULAR GEOGRAFÍA 1 (GEOGRAFÍA MUNDIAL). Contenidos Básicos Comunes (CBC)

ORGANIZADOR DE CONTENIDOS CONCEPTUALES

CONTENIDOS CONCEPTUALES

El Espacio Geográfico:
Espacio. Espacio vivido y Espacio conocido. Espacio virtual o Ciberespacio. Espacio natural: subsistemas climático, geomorfológico, edáfico, hídrico y biológico. Sociedades y espacio, el espacio como producto social: Espacio Geográfico. Ocupación del espacio, impacto y degradación.

Dinámica y estructura de la población:
Transición demográfica. Los problemas del crecimiento demográfico. Grandes concentraciones humanas. Vacíos demográficos. Composición y movilidad espacial de la población. La población argentina: Proceso de ocupación del espacio, desigual distribución; bajo crecimiento demográfico, características de la estructura demográfica y social.

Espacios urbano y rural:

Proceso de urbanización. Clasificación de asentamientos urbanos y rurales. Redes urbanas. Problemas y condiciones de vida urbano y rural. El sistema urbano argentino. Organización del espacio rural argentino.

 Espacios económicos:

El sistema económico internacional. Globalización e integración económicas. Revolución científica y tecnológica. Crecimiento económico y equidad. Sistema energético y sistema de transporte mundial. Obras de infraestructura y su impacto social y ambiental. Organización de los espacios agropecuarios, industriales, y de comercio y servicios. Circuitos económicos. El rol de los actores sociales. Situación de la Argentina en el mundo.

Problemas ambientales y desarrollo humano y sostenible:
Calidad de vida. Indicadores del desarrollo humano y del desarrollo sostenible. Problemas ambientales planetarios. Causas e impacto social. Riesgos y catástrofes. Desarrollo sostenible. Preservación de los recursos vivos. Reservas de la Biósfera, Parques nacionales. ONGs para la protección del Medio Ambiente.

Organización política del espacio mundial:

El Estado como unidad político-territorial. Organización político-territorial de los estados: espacios continentales, oceánicos, aéreos e insulares. Planificación nacional, provincial y local. Procesos de cooperación e integración. Estados y organizaciones supraestatales. Geografía de los países del Mercosur (Brasil, Paraguay, Uruguay, Chile).

Organización del espacio geográfico mundial:
Configuración de los grandes espacios geográficos mundiales: unidades políticas, bloques económicos, áreas culturales y ambientes. Rasgos y problemas relevantes.

CONTENIDOS PROCEDIMENTALES

Formulación de problemas y de explicaciones provisorias.

Identificación de problemas ambientales y socioespaciales mundiales. Planteo de preguntas y formulación de hipótesis.

Selección, recolección y registro organizado de la información.

Búsqueda y selección de bibliografía especifica y fuentes diversas. Construcción de planos, mapas y gráficos a partir de informaciones obtenidas por distintos medios, incluyendo aplicaciones informáticas. Búsqueda, identificación y selección de fuentes de información social, política, económica, y ambiental referenciada espacialmente sobre problemas ambientales y territoriales.

Diseño de la investigación escolar

Planificación y realización de investigaciones escolares sobre problemas ambientales y socioespaciales de escala mundial y casos regionales.
Interpretación de la información
Aplicación de conceptos, principios y modelos de las ciencias sociales en el análisis de las diferentes dimensiones que permiten comprender la organización del espacio mundial. Trabajo de campo. Lectura crítica e interpretación de bibliografía especifica y fuentes diversas. Correlación e interpretación de la información social, política, económica y ambiental recolectada y referenciada espacialmente a través de tabulaciones, bancos y bases de datos, sistemas de información geográfica, conjuntos cartográficos y atlas digitales. Elaboración y evaluación de explicaciones e interpretaciones geográficas.

Comunicación

Selección y aplicación de soportes mediáticos orales, escritos, gráficos y cartográficos para la presentación de los resultados obtenidos en la investigación escolar. Debate sobre problemas mundiales contemporáneos. Iniciación a la aplicación de normas y prácticas relacionadas con la comunicación en los ámbitos académicos.

ORIENTACIONES PARA EL ABORDAJE DEL ESPACIO

La geografía aportará al alumno de la Educación Polimodal una formación orientada hacia conceptos geográficos de mayor complejidad que en la EGB y a problemas mundiales y argentinos junto a sus perspectivas de solución, se podrá adoptar también el punto de vista real y concreto del sujeto y el espacio vivido para acceder espiraladamente a las construcciones más abstractas del espacio percibido y cognitivo, apropiación consistente en un enfoque constructivista (Duran, 1996).

Este espacio curricular tiene, entonces, como propósito promover que los alumnos y las alumnas tengan conciencia de la diversidad, complejidad y permanente emergencia de nuevas lógicas espaciales y puedan ubicarse y proyectarse en la realidad del mundo actual; además que sean capaces de resolver problemas y por tanto aprendan a escudriñar dentro de los problemas ambientales, socioculturales, económicos y políticos que les afectan a ellos, a su comunidad, a su país y a toda la Tierra. Esto facilitará el trabajo tanto individual como en grupo; les enseñará a extraer la información esencial a través de diversos medios técnicos y múltiples fuentes, a diseñar y realizar entrevistas, seleccionar lo esencial de la información recogida y extrapolar conclusiones. Para solucionar un problema es necesario que el estudiante haya desarrollado una actitud mental que les permita elegir los métodos y soluciones más adecuadas al caso, basándose en la información de que dispone y en un análisis crítico de la situación.

En ese contexto se recomienda que los contenidos conceptuales se aborden a partir de problemas seleccionados sobre grandes espacios geográficos mundiales que permitan interpretar distintas dimensiones de la organización del espacio - ambiental, económica, cultural y política - y tratar los procesos de globalización y regionalización. Esto evitará caer en divisiones continentales poco significativas.

Además se propone integrar contenidos conceptuales y procedimentales a través de la realización de estudios de caso y la concreción de proyectos de investigación escolar que promuevan el manejo de una gran diversidad de fuentes e informaciones utilizando medios variados y nuevas tecnologías de información geográfica.

Los métodos a emplear deben ser dinámicos y hacer participar a los alumnos, darles la oportunidad de que observen, indaguen, interactuen con el espacio geográfico vivido, total o parcialmente, en el exterior o en condiciones simuladas en las aulas, y que se enfrenten a situaciones reales.

Sugerimos una metodología constructivista sobre una base globalizadora. No solo es importante la acumulación de datos y su asociación, es decir, un “crecimiento cuantitativo”, sino principalmente una modificación a través de una reordenación de esquemas y prioridades, en donde la comprensión adquiere una variación de carácter cualitativo. Según Ausubel “los aprendizajes realizados deben incorporase a la estructura del conocimiento del alumno de un modo significativo, es decir, que se relacionen con lo que el ya sabe, siguiendo una lógica, un sentido y no en forma arbitraria.

En el proceso globalizador se deberían ahondar dos aspectos fundamentales: primero, los contenidos que se van abordar se deben presentar relacionados en torno a un tema concreto que actúa como organizador y, segundo, se debe impulsar la participación activa de los alumnos, favoreciendo una respuesta global mediante la adquisición de conocimientos conceptuales y el desarrollo de actitudes, capacidades y destrezas.

Los contenidos de este espacio pueden articularse en proyectos conjuntos con otros espacios curriculares de Ciencias Sociales y de Ciencias Naturales, así como los de Matemática, Lengua y Literatura, Informática y Tecnología. Por ejemplo, en el caso de una articulación con Ciencias Naturales y Tecnología es posible proponer proyectos de investigación escolar sobre problemas ambientales de escala mundial que son muy apropiados para un trabajo conjunto en el que se apliquen contenidos conceptuales y procedimientos geográficos, biológicos, químicos y tecnológicos. En el caso de una articulación con Historia Contemporánea y Matemática es apropiado estudiar procesos sociales contemporáneos en el espacio y a través del tiempo como, por ejemplo, las migraciones internacionales y limítrofes, utilizando también procedimientos matemáticos como la estadística para el manejo de los datos.

BIBLIOGRAFÍA SUGERIDA
· AISENBERG, B. y ALDEROQUI, S: (compiladoras) Didáctica de las Ciencias Sociales. Aportes y reflexiones. Ed. Paidos. 1995

· BARRERE, Martine y otros. La Tierra, Patrimonio Común. Ed. Paidos, Barcelona, 1992.

· BOGGINO, Norberto A. Globalización, redes y transversalidad de los contenidos en el aula. Ed. Homo Sapiens, Rosario (Argentina), 1997.

· BUZAI, Gustavo D. y DURÁN, Diana - Enseñar e Investigar con Sistemas de Información Geográfica (S.I.G.), Ed. Troquel, Buenos Aires, 1997.

· CODES de PALOMO, María I. - Ecogeografía. La complejidad del Medio Ambiente. Ed. CEYENE. San Isidro, 1993.

· DAGURRE, C.B.de; DE MARCO, G.; LARA, A. Y SASSONE, S.M. Geografía de América. Ed. Kapeluz, Buenos Aires, 1997.

· DAGURRE, C.B. de; DE MARCO, G.; LARA, A. Y SASSONE, S.M. Geografía de la Argentina. Ed. Kapeluz, Buenos Aires, 1997.

· De FELICE, J. GIORDAN, A. y SOUCHON, C. Enfoque Interdisciplinar en la Educación Ambiental. UNESCO. Los Libros de la Catarata. Bilbao, 1994.

· DURÁN, Diana - Geografía y Transformación Curricular. Lugar Editorial. Buenos Aires, 1996.

· DURÁN, Diana, BAXENDALE, Claudia y PIERRE, Laura - Las Sociedades y Los Espacios Geográficos. Ed. Troquel, Buenos Aires, 1996

· DURÁN, Diana, BAXENDALE, Claudia, BUZAI, Gustavo D y PIERRE, Laura - Las Sociedades y Los Espacios Geográficos. América. Ed. Troquel, Buenos Aires, 1998

· FERREYRA, Horacio A. y BATISTON, Virginia El Currículum como Desafío Institucional. Aporte teórico-práctico para construir el microcurrículum. Ediciones Novedades Educativas, Buenos Aires, 1996.

· FINOCCHIO, SILVIA (Coord.). Enseñar Ciencias Sociales, Ed. Troquel, Bs.As. 1997

· GARCIA BALLESTEROS, Aurora y otros. - Teoría y Práctica de la Geografía. Ed. Alhambra, Madrid, 1986.

· GIACOBBE, Mirta S. Enseñar y Aprender Ciencias Sociales. 3er. Ciclo E.G.B. y Polimodal. Ed. Homo Sapiens, Rosario (Argentina), 1997

· GIACOBBE, Mirta S. La Geografía científica en el aula 3er. Ciclo E.G.B. y Polimodal. Ed. Homo Sapiens, Rosario (Argentina), 1998

· GLASGOW, P. ROBINSON y W.J. JACOBSON. Programa de introducción a la educación ambiental para maestros e inspectores de la Enseñanza Primaria. UNESCO. Los Libros de la Catarata. Bilbao, 1995.

· GRAVES, Norman J. La Enseñanza de la Geografía. Ed. Visor, Madrid, 1985

· GUREVICH, R.; BLANCO, J.; FERNÁNDEZ CASO, M.V. y TOBIO, O. Notas sobre la Enseñanza de una Geografía Renovada. Ed. AIQUE, Bs.As. 1997.

· HARO, Juan Calidad y Conservación del Medio Ambiente. Ed. Cincel S.A.. Madrid, 1985.

· MCKENNA, Regis El Mundo en Tiempo Real. En CLARÍN. Suplemento Informática. Bs.As. 21/10/1998, pag. 36.

· MINISTERIO DE CULTURA Y EDUCACIÓN DE LA NACIÓN. Consejo Federal de Cultura y Educación. Contenidos Básicos para la Educación Polimodal. (Primera Edición) C.E.I. Buenos Aires, 1997.

· MINISTERIO DE CULTURA Y EDUCACIÓN DE LA NACIÓN. CFCE. Contenidos Básico Comunes para la Educación General Básica (CBC). Bs.As, 1995.

· MINISTERIO DE CULTURA Y EDUCACIÓN DE LA NACIÓN. CFCE. Contenidos Básico Comunes para la Formación General Docente (CBC). Bs.As, 1997.

· Ministerio de Cultura y Educación de la Nación. Seminario Federal Cooperativo para la Transformación Curricular. VII Reunión. Propuesta de Programas Indicativos para los Espacios Curriculares de la Educación Polimodal. Espacios Curriculares Propios de la Modalidad de Humanidades y Ciencias Sociales (Material borrador para la discusión en Comisiones), Chapadmalal, junio de 1998.

· MONCLUS ESTELLA, Antonio (coordinador) - La Enseñanza de la Historia, la Geografía y las Ciencias Sociales. Ed. Complutense, Madrid, 1992.

· MUTHOKA, M. REGO, A.B. y JACOBSON, W.J. Programa de introducción a la educación ambiental para profesores e inspectores de la Enseñanza Media. UNESCO. Los Libros de la Catarata. Bilbao, 1995.

· OTERO, Alberto R. Medio Ambiente y Educación. Capacitación en Educación Ambiental para Docentes Ed. Novedades Educativas, Bs.As., 1998.

· REY BALMACEDA, R. ECHEVERRÍA, M.J y CAPUZ, M.J. Naturaleza, Sociedades y Espacios Geográficos. AZ Editores. Buenos Aires.1996.

· SVARZMAN, José El Taller de Ciencias Sociales. La enseñanza de los contenidos procedimentales. Ediciones Novedades Educativas, Buenos Aires, 1998

 ECONOMIA I

ECONOMIA I

FUNDAMENTACIÓN

Toda persona en su vida cotidiana se enfrenta a problemas de orden económico, ya que en general requiere satisfacer necesidades, que van desde las de subsistencia a las culturales. Podríamos decir que lo económico está inmerso en la vida del hombre. A partir de esta visión integradora, el presente espacio se propone abordar el estudio sistemático de la economía local, regional, nacional y mundial dentro del marco de los procesos de globalización. Asimismo, promoverá el estudio de la Economía como Ciencia Social, a partir de la observación y análisis de los hecho económicos con los que convive el ser humano, enfatizando que éste es el eje de la economía.

La Economía se ocupa de los individuos y de su realidad social, en donde la satisfacción de las necesidades implica realizar determinadas actividades para obtener bienes y servicios. El comportamiento individual y colectivo que estudia la Economía se reconocen dentro de un marco de actividades políticas, sociales y económicas, las cuales configuran lo que se denomina la realidad social, y constituyen el objeto común de estudio de las Ciencias Sociales. Las actividades de producción, distribución y consumo de bienes escasos, capaces de satisfacer las necesidades, es lo que conforma la actividad económica y ésta es estudiada por la Ciencia Económica. La formas en que actúan y se retroalimentan los agentes económicos para satisfacer sus necesidades, es lo que caracteriza el hecho económico. Para analizar el hecho económico se requiere la intervención de los sucesos tanto históricos, políticos, sociales como geográficos. De allí, la interrelación que se establece con la Historia, que le provee la necesaria localización de las actividades humanas en el tiempo, aportando a la reconstrucción del pensamiento económico; asimismo, su relación con la Geografía que se ocupa de analizar las condiciones geoeconómicas en los contextos regionales, localizando los factores productivos, la distribución demográfica, el intercambio y las comunicaciones.

Por último, el espacio curricular se orienta a que los alumnos puedan comprender, participar e intervenir en la realidad económica que lo circunda. De allí que en el mismo se propongan contenidos procedimentales para que pueda explorar y analizar el ámbito económico que lo rodea, reconociendo sus problemas y necesidades, elaborando soluciones posibles a casos concretos de la realidad local y nacional , generando proyectos que abarquen integralmente esas soluciones.

Los contenidos recuperan los CBC de Ciencias Sociales incluídos en el Bloque 1: “Las sociedades y el espacio geográfico mundial. Globalización y Regionalizacíón”; Bloque 2: “Los procesos históricos contemporáneos”; Bloque 3: “La Argentina contemporánea”; Bloque 4: “Contenidos procedimentales para el conocimiento de la realidad social” y Bloque 5: “Contenidos actitudinales” e introducen a los CBO de la Modalidad “Economía y Gestión de las Organizaciones”, Capítulo 1, Bloque 1: “ La economía y la realidad socioeconómica contemporánea”.

La función de este espacio curricular es garantizar una formación general equilibrada, centrada en el desarrollo del núcleo de competencias fundamentales del campo de Humanidades y Ciencias Sociales y en relación con diferentes contextos conceptuales y procedimentales que conforman ese campo. Su inclusión es obligatoria en las modalidades “Humanidades y Ciencias Sociales “ y “Economía y Gestión de las Organizaciones”, en las cuales los contenidos que incluye este espacio curricular constituyen prerrequisitos para el abordaje de los contenidos incluidos en otros espacios curriculares propios de las mismas. Este espacio curricular admite múltiples articulaciones con otros espacios de la Educación Polimodal: - con “Historia I” y “Geografía I” del área de Humanidades y Ciencias Sociales, con quienes comparte contenidos procedimentales y actitudinales; - con “Procesos Productivos” y “Tecnologías de Gestión” del área de Tecnología; - con espacios curriculares propios de la Modalidad “Economía y Gestión de las Organizaciones” como “Economía II” para la cual constituye un prerrequisito de cursado previo.
 EXPECTATIVAS DE LOGRO

Después de cursar este espacio curricular, los estudiantes estarán en condiciones de:

· Comprender los principales problemas que estudia la Ciencia Económica en tanto Ciencia Social y el comportamiento de los distintos agentes económicos, a fin de interpretar los hechos económicos y participar responsablemente en la resolución de los problemas de la sociedad.

· Identificar los diferentes procesos económicos según sean los sectores de la economía en que se producen, para interpretar la dinámica económica y aplicar los conceptos y la terminología técnica básica en el análisis de procesos y casos específicos contextualizados en la economía mundial, latinoamericana, argentina y chaqueña.

· Identificar los elementos que configuran un sistema económico, distinguiendo los diferentes roles que pueden desempeñar las unidades básicas componentes del mismo y los efectos que produce su comportamiento en nuestros días con respecto a la globalización e integración económicas.

· Comprender la evolución del pensamiento económico y las características de los procesos económicos contemporáneos nacionales, provinciales y locales en el marco americano y mundial.

· Operar responsablemente en la sociedad como consumidor, productor, usuario o intermediario, con capacidad de comparar y evaluar distintas opciones.

· Valorar la economía como un aspecto de la realidad, asumiendo que el desarrollo de las actividades económicas está destinado a satisfacer las necesidades de los seres humanos y ordenado, ante todo, al servicio de las personas.

CONTENIDOS CONCEPTUALES

· El problema económico

Las actividades económicas y la satisfacción de las necesidades humanas. La desigualdad de los recursos y los medios económicos. La escasez, las necesidades, los bienes económicos y los servicios. La necesidad de elegir y el costo de oportunidad. Los problemas económicos fundamentales de toda sociedad: ¿qué y cuánto producir?; ¿cómo producir?; ¿para quién producir? Los agentes económicos. La actividad económica y los agentes económicos. Unidades de decisión: las familias o economías domésticas, las empresas y el Estado. Los agentes económicos y el contexto. El concepto y el objeto de la Economía. La Economía como Ciencia Social. La realidad económica como producto de la acción humana. La Microeconomía y la Macroeconomía. Economía Positiva y Economía Normativa. Economía Analítica, Economía Empírica y Economía Política: interdependencia.

· Los procesos económicos
La estructura sectorial de la economía. El sector productivo. El proceso productivo y los factores de la producción: el trabajo, los recursos naturales, el capital, el empresario. El sector monetario y financiero: la financiación de la economía, el dinero y los bancos. El sector externo: la balanza comercial y de pagos. El circuito económico. Oferta y demanda global. La ecuación macroeconómica fundamental. La distribución del ingreso. Crecimiento con equidad. Calidad de vida. Indicadores de desarrollo. Desarrollo sustentable o sostenible.

· Los sistemas económicos
Elementos y dinámica de los sistemas económicos. El sistema de economía de mercado: la oferta, la demanda y el mercado; el sector público. El sistema de economía centralizada, planificada o colectivista: el Estado y el sistema económico. El sistema económico internacional: globalización e integración económica. El sistema económico influenciado por la revolución científica y tecnológica

· El pensamiento económico en diferentes momentos históricos
Origen del pensamiento económico. El pensamiento económico en la antigüedad, en la edad media y en la edad moderna. Etapas del pensamiento económico: el mercantilismo, la fisiocracia, la escuela clásica y sus continuadores. El pensamiento económico en el siglo XX: socialismo, nacionalismo, J.K. Galbraith, M.Friedman, Y.Fischer, J.M.Keynes,L.Von Misses.

· Los procesos económicos en la sociedad contemporánea
El sistema económico mundial durante el siglo XX. Las economías latinoamericanas durante el siglo XX. Ciclos económicos latinoamericanos: diversas experiencias. Los procesos de integración económica regional. Los ciclos económicos argentinos. Economías regionales e integración económica mundial durante el siglo XX. La economía de la región del N.E.A. El desarrollo de economías agropecuarias exportadoras con especial referencia a la provincia del Chaco. La economía argentina al final del siglo XX. Principales indicadores. La integración argentina al Mercosur. Impacto de la globalización y la revolución tecnológica en el trabajo, la producción y el consumo.

La presentación de los contenidos incluidos en cada eje otorga flexibilidad a la tarea del docente, ya que no implica una prescripción en cuanto a su selección y en cuanto a la secuencia de su implementación.
CONTENIDOS PROCEDIMENTALES

· Localización, selección, organización y utilización crítica y adecuada de información económica obtenida de distintas fuentes (censos, encuestas, entrevistas, publicaciones)

· Identificación de diversos problemas económicos y formulación de hipótesis que los expliquen.

· Formulación de problemas económicos identificando las distintas variables que lo determinan.

· Elaboración de modelos explicativos del circuito económico.

· Análisis y relaciones entre el problema económico, los procesos económicos, el desarrollo y la calidad de vida.

· Análisis y comparación de ciclos económicos latinoamericanos y argentinos.

· Interpretación de los efectos de la globalización e integración en el sistema económico internacional, americano, argentino y chaqueño.

· Comunicación de la información obtenida utilizando distintas formas de expresión.
ORIENTACIONES PARA EL ABORDAJE DEL ESPACIO

El espacio curricular se ha estructurado a partir de ejes organizadores a fin de orientar la propuesta de enseñanza. Los contenidos propuestos están referidos a la determinación del problema económico, a los procesos económicos, al estudio de los sistemas económicos y a los procesos económicos contemporáneos en la economía mundial, latinoamericana y argentina. Se desarrollarán de manera articulada avanzando hacia niveles de complejidad y especificidad crecientes.

El estudio de la economía en la Educación General Básica (EGB) se ha centrado en los modos en que se organizan las actividades productivas. En tal sentido, el Capítulo de Ciencias Sociales propone una lectura inicial de la dimensión social de la realidad económica, enfatizando aspectos de la vida cotidiana, la detección de las necesidades, actividades y agentes económicos de la zona y el conocimiento de la mecánica del mercado de trabajo regional y nacional, facilitando la comprensión de estas relaciones en el marco de los escenarios propios de la actividad económica (Bloque 3: “Las actividades humanas y la organización social”).

En el presente espacio de la Formación General de Fundamento se proponen contenidos relacionados con la organización económica de la sociedad y el estudio de la manera en que se definen, relacionan y jerarquizan las distintas variables y conceptos que explican el funcionamiento de la economía. Deben articularse e integrarse con los de la EGB de modo de profundizarlos adecuadamente.

Se selecciona un primer conjunto de saberes tendientes a introducir a los alumnos del Polimodal en los problemas básicos de la Economía, es decir, los derivados de recursos escasos frente a necesidades virtualmente ilimitadas y la consiguiente necesidad de elegir.

 Los contenidos ubican la Economía dentro del campo de las Ciencias Sociales y apuntan a que los alumnos accedan a la terminología básica de la disciplina. Darán oportunidad a que analicen e interpreten los hechos económicos con los que conviven, y las formas en que los agentes económicos (familias, empresas, sector público) efectúan las elecciones y toman decisiones tendientes a que los recursos disponibles contribuyan de la mejor forma a satisfacer las necesidades de la sociedad, vinculando en todo momento la función de la Economía y la conducta de las unidades económicas con la noción de bien común.

Se abordará el estudio de la problemática económica bajo el principio de la escasez y se presentan características y clasificación de las necesidades, como así también de los bienes.Se conceptualiza el costo de oportunidad y se prioriza el análisis de los interrogantes de la economía y la caracterización de las distintas unidades de decisión.

En el segundo eje se abordará el estudio de la composición y los principales mecanismos de la organización económica, como así también la caracterización de los sectores económicos. Después de presentar y analizar el circuito económico simple, se determinarán los flujos monetarios y reales, el mercado de bienes y servicios y el mercado de factores productivos.

 Los contenidos del tercer eje procuran la descripción de lo que se entiende por sistema económico y sus principales categorías de análisis, con orientación hacia lo macroeconómico. Pretenden conceptualizar el sistema económico y mostrar el escenario en el que aparece lo esencial del análisis macroeconómico.

 A partir de los problemas económicos fundamentales de toda sociedad: ¿qué bienes y servicios producir y en qué cantidad?; ¿para quién producir?; ¿quiénes serán los consumidores de tales bienes y servicios?, es posible abordar el aprendizaje del sistema económico como el conjunto de relaciones básicas, técnicas e institucionales, que caracterizan la organización económica de una sociedad.

 Se diferencia el sistema de economía de mercado del sistema de economía planificada, enfatizando que los sistemas económicos evolucionan al compás del desarrollo de la sociedad en su conjunto, por lo que sería un error pensar que las comunidades humanas eligen uno de los posibles sistemas y lo adoptan de una vez para siempre. La opción por un sistema u otro es fruto de un proceso histórico, siendo por tanto complejo el análisis de los factores que determinan la elección de un sistema económico.

La referencia a la realidad argentina, provincial y regional deberá ser permanente en el proceso de enseñanza y de aprendizaje. Será oportuno también referir el sistema económico a distintos modelos experimentados en el mundo enfatizando el fenómeno de la globalización y la influencia de la revolución científica y tecnológica.

En lo que corresponde al contenido del cuarto eje: evolución del pensamiento económico y de la Economía como ciencia, se lo presenta en una cronología que va desde la antigüedad al siglo XX. Este análisis será la base para identificar pensadores, teorías y escuelas económicas.El último conjunto de contenidos apunta a fortalecer la comprensión de las dinámicas propias de los procesos económicos a través de sus desarrollos históricos contemporáneos, contextualizando las problemáticas argentinas y regionales en el marco latinoamericano y mundial, siendo aconsejable comparar la realidad económica de distintos países, provincias y regiones, históricamente y en la actualidad.

En general y desde la enseñanza, esta propuesta considera dos cuestiones metodológicas que deben estar presentes en el abordaje de los distintos temas: -el trabajo con los conocimientos previos de los alumnos; -el desarrollo de actividades de investigación. Es necesario plantear situaciones que permitan a los alumnos reformular sus ideas en un marco más complejo; ponerlas en tensión y presentar contraejemplos; buscar causalidades que no son evidentes; definir un eje conceptual para construir una trama explicativa.

Se sugiere guiar a los alumnos en la búsqueda orientada y sistemática de la nueva información, que podría tener la forma de una actividad de investigación. Se debe orientar para que se pongan en contacto con nuevos datos a partir de variadas fuentes, para que aprendan a organizar y jerarquizar la información y finalmente la contrasten con los saberes previos. La importancia del desarrollo de actividades de investigación se fundamenta en que una de las competencias centrales en Ciencias Sociales tiene que ver con el desarrollo de la capacidad de observación y de registro de información, en definitiva, la capacidad de investigar sobre un tema. Esta capacidad supone poder delimitar un problema, tener claro qué se piensa sobre el mismo, qué nueva información se quiere buscar, definir dónde y cómo buscarla, sistematizarla y, a partir de los datos, volver a pensar sobre el problema original.

Asimismo, es necesario trabajar con el planteamiento de problemas o de situaciones problemáticas que resultan ventajosas, porque permiten el trabajo con redes conceptuales abiertas, de tal modo que se pueden ir complejizando y profundizando durante el proceso investigativo; permiten contextualizar la información y resignificar los datos; ponen en relación múltiples dimensiones de análisis: social, ambiental, política, económica, tecnológica; consideran la multiplicidad de actores intervinientes en el proceso de toma de decisión; exigen trabajar con la multicausalidad; articulan el nivel local y el global

Cada situación problemática se selecciona con el propósito de que el/a alumno indague sobre una temática específica, cuyas actividades y conceptualizaciones lo orientarán hacia saberes que le permitan opinar y tomar Cada situación problemática se selecciona con el propósito de que el/la decisiones, desarrollar habilidades para aplicar en futuros aprendizajes y tomar conciencia respecto de los problemas económicos básicos. Se sugiere contextualizar los aprendizajes de modo que el estudiante pueda referenciar los contenidos conceptuales con las experiencias de la realidad económica que lo circunda.

Asimismo, los gráficos, cuadros, mapas conceptuales y demás recursos didácticos audiovisuales, se consideran sumamente útiles en el proceso de enseñanza y aprendizaje.

La organización de estrategias para el tratamiento de los contenidos debe contemplar la implementación de trabajos grupales que promuevan el análisis, la discusión y reflexión sobre problemáticas cercanas a los niveles de comprensión de los alumnos.

Sin pretender agotar el tema, algunos ejemplos de estrategias para desarrollar este espacio, podrían ser:

Para el tratamiento del tema “ Factores de la producción: el factor trabajo o recursos humanos”: a) presentación de una situación problemática: “la desocupación como problema familiar”; b) a partir de opiniones de los alumnos en torno a esta situación, se seleccionarán contenidos relacionados con el tema; c) mediante la indagación de publicaciones periodísticas, se trabajará sobre la oferta y demanda laborales, realizándose un análisis e interpretación de esta información; d) avanzando en la temática, el docente facilitará datos estadísticos a los efectos de posibilitar la clasificación de la población en fuerza laboral, dependientes, población económicamente activa, identificando la cantidad de desocupados para realizar el cálculo de la tasa de desocupación. De esta manera, los/as alumnos/as podrán adquirir conocimientos básicos sobre el tema, partiendo de situaciones puntuales para arribar a una contextualización más amplia del mismo.

Las temáticas relacionadas con los procesos de integración económica y los proyectos del Mercosur son susceptibles de tratamiento a través de debates áulicos en donde se expongan y demuestren posturas enfrentadas a favor o en contra de tales proyectos.

BIBLIOGRAFÍA SUGERIDA
· Mochón, F.; Becker, V.A. – “Economía, principios y aplicaciones”-Ed.Mc Graw Hill-Madrid-1997.

· Rossetti, J.P.- “Introducción a la Economía-Enfoque latinoamericano”-Ed.Harla-México.

· Luna, M. – “Elementos de Economía-Un análisis de su principal temática”-Ed.Eudecor-Córdoba-1994.

· Dobb, Maurice – “Introducción a la Economía”.

· Zalduendo, E. – “Economía, ciencia y realidad”.

· Ferrucchi, A. – “Instrumental básico para el estudio de la economía argentina”.

· Rapoport, M. – “Globalización, integración e identidad nacional”.

· Ferrer, Aldo – “Historia de la globalización-Orígenes del orden económico mundial” F.C.E.-Bs.As.-1996.

 FILOSOFÍA I

FILOSOFÍA I

INTRODUCCIÓN

El espacio curricular de Filosofía para la Educación Polimodal aporta los fundamentos racionales para discutir, argumentar y fundamentar problemas tales como aquellos que hacen al proyecto de vida, tanto individual como social; la construcción de una concepción propia de universo, integrando diferentes ideas, y el desarrollo de la autonomía moral a partir de la valoración de las diferentes formas de pensar y de vivir.

Si se atiende al hecho irrefutable de que en toda situación en la que interviene el hombre hay conflictos de intereses, creencias, visiones de mundo, valores, y que por otro lado es necesario crear ciertas condiciones básicas que puedan garantizar la convivencia, resulta que la Filosofía permite el planteo de estas situaciones y la búsqueda de soluciones.

Por otra parte, si se entiende a la Filosofía desde los discursos y las prácticas sociales, como una mirada intelectual hacia diversos contextos, situaciones y lenguajes, se puede considerar que los contenidos de Filosofía, tanto procedimentales como conceptuales, son los principales formadores del juicio crítico y de una práctica reflexiva, que a su vez fundamenta el discurso argumentativo. En este sentido, la reflexión filosófica resulta la encargada de darle sentido a los hechos históricos y culturales.

Este espacio curricular, en general, ofrece a los alumnos y las alumnas una herramienta fundamental para que desarrollen una modalidad autónoma de pensamiento, aprendan a trabajar de un modo cooperativo, formen su personalidad mediante el claro intercambio de ideas y sometan a discusión cada problema emergente en todos los órdenes de su vida, con el objetivo de formar a los mismos como agentes de cambio social.

El espacio de Filosofía I se corresponde con aquellos contenidos pertenecientes a los bloques 1 de Lógica, 2 de Problemática Filosófica y 4 Contenidos Procedimentales de las Disciplinas Humanísticas del capítulo de Humanidades de los C.B.C.

Este espacio no presupone que los alumnos y las alumnas hayan cursado previamente otros espacios de la Educación Polimodal no obstante se puede articular con los bloques de Psicología en cuanto a la idea de hombre como ser bio-psíquico, con Formación Ética y Ciudadana en cuanto a la argumentación moral y con Ciencia Política en cuanto a la noción de justicia.

Asimismo, si se atiende a los Temas Transversales, muchos de los mismos tienen un fundamento racional en el planteo filosófico, siendo él mismo el principal aporte para el logro de la autonomía moral.

Los contenidos conceptuales de Filosofía I se estructuran en dos bloques; uno, correspondiente a Lógica y Epistemología, y otro, al enfoque epistemológico de la Filosofía.

En lo que respecta al bloque de Lógica, cabe aclarar que el mismo es propedéutico, cara al estudio del desarrollo de la Filosofía: en él se hallan indicados las bases y los métodos necesarios para ser utilizados en el desarrollo de la disciplina; así como también el ejercicio básico necesario para llevar a cabo el discurso argumentativo válido que pudiera sostenerse en una discusión.

En cuanto a los contenidos conceptuales de Epistemología es necesario aclarar que los mismos hacen referencia a los problemas que presentan las ciencias en la actualidad y la relación que éstas pueden tener con otras disciplinas, tratando de lograr una valoración ética del conocimiento y sin perder de vista la perspectiva social de los mismos.

El enfoque epistemológico del estudio de la Filosofía I, a partir de la noción de paradigmas, por un lado clarifica los planteos a partir de su ubicación espacio temporal; así se da oportunidad a los alumnos y las alumnas de comprender el contexto en el cual nacieron las ideas, las circunstancias históricas que rodearon el pensamiento, las influencias que ha recibido el filósofo de otros, con quiénes pudo estar de acuerdo o disentir. Por otro lado, permite el desarrollo de un criterio claro para la toma de posición y la valoración de otras formas de pensar.

En cuanto a los contenidos procedimentales, en un mismo nivel de importancia que los conceptuales, se agrupan en tres categorías: la primera tiene que ver con la búsqueda de la información, la segunda con el análisis y la síntesis de dicha información, y la tercera con la aplicación de lo aprendido.

EXPECTATIVAS DE LOGRO

Después de cursar este espacio curricular los alumnos y las alumnas podrán:

· Analizar críticamente argumentaciones propias y de los demás con el fin de señalar posibles contradicciones en los diferentes discursos.

· Reflexionar acerca de la realidad, tomando como base los conceptos de Filosofía para lograr la formación de un sujeto responsable de sus ideas y capaz de conectarlas con una práctica de vida.

· Intercambiar ideas a partir del reconocimiento de las distintas formas de pensar para actuar como un ciudadano tolerante.

· Ser capaz de construir un proyecto de vida, tanto individual como social, sabiendo planificar acciones, definir ideales y reconociendo al hombre como ser libre.

CONTENIDOS CONCEPTUALES

· La Lógica.

· Caracterización de la lógica. La lógica como lenguaje. La ciencia de la Semiótica. Sintaxis, Semántica y Pragmática. Lenguaje natural y razonamientos. Falacias.

· Lógica proposicional: Tablas de verdad.

· Lógica de predicados. Funciones proposicionales. Los operadores. La validez en el cálculo cuantificacional.

· Epistemología. Ciencias formales y ciencias fácticas. El método axiomático. El método hipotético deductivo. El papel de la inducción. Ciencia y tecnología. Implicaciones sociales y éticas de la ciencia y la tecnología.

· La Filosofía. Noción de Filosofía. Filosofía, Ciencia e Ideología. Distintas corrientes filosóficas. Problemáticas filosóficas. Enfoque epistemológico de la Filosofía: la noción de Paradigma en Filosofía.

· El Paradigma Antiguo. Comienzos de la Filosofía. El problema de la Naturaleza. La idea de Universo. El asombro como origen del filosofar. El dualismo platónico. La metafísica aristotélica: los conceptos de ser, esencia, sustancia, accidentes, acto y potencia. La noción de causa. La influencia en el Medioevo. El problema de la existencia de Dios.

· El Paradigma Moderno. El problema del conocimiento. La duda como origen del filosofar. El racionalismo. El empirismo. El idealismo trascendental de Kant. La Filosofía de la Ilustración: la idea del progreso y la razón como fuente del conocimiento. La tesis del sujeto y la tesis de la historia.

· El paradigma Actual.
· El problema del hombre. Las situaciones límites como origen del filosofar. El hombre como de proyecto. El aporte del existencialismo.

· El problema del lenguaje. El aporte del estructuralismo. La noción de juegos del lenguaje en Wittgenstein.

· La posmodernidad. Sociedad posindustrial y Cultura posmoderna. La crisis de la tesis del sujeto y de la tesis de la historia.

· El problema del poder. Relación entre conocer, saber y poder. El aporte de Foucault. La cuestión acerca de la verdad.

· El problema ético. Relativismo y Pluralismo moral. El aporte de la filosofía del lenguaje.

CONTENIDOS PROCEDIMENTALES

Búsqueda de la información

· Clasificación de problemas semánticos.
· Identificación del contexto histórico-social en los planteos filosóficos.
· Identificación y comparación de diferentes posiciones filosóficas.
· Identificación de ejes conductores entre los planteos y respuestas.
· Distinción entre verdad y validez.

· Reconocimiento y construcción de argumentos correctos.

Análisis de la Información

· Diferenciación y ejemplificación de los usos del lenguaje.
· Análisis de textos filosóficos sencillos.
· Formulación de ideas en forma de conceptos.
· Diferenciación de problemáticas filosóficas en diferentes textos.

Aplicación

· Reconocimiento de falacias y contradicciones lógicas.

· Aplicación de diferentes métodos para la construcción de hipótesis científicas.

· Reconocimiento de expresiones ambiguas y/o vagas en el lenguaje cotidiano.
· Reconocimiento de argumentos deductivos, inductivos y analógicos en el lenguaje cotidiano.

· Aplicación del concepto de "proyecto de vida" al problema de la orientación vocacional.
ORIENTACIONES PARA EL ABORDAJE DEL ESPACIO

Se recomienda que el espacio curricular de Filosofía I sea abordado como materia en la cual se desarrollen un conjunto de problemas interrelacionados con las características históricas en las que aparecen y seleccionados a efectos didácticos con el fin de ser apropiados por los alumnos y las alumnas al cabo del proceso de enseñanza y aprendizaje.

Para abordar el bloque de lógica se recomienda hacer hincapié en la ejercitación, procurando establecer la relación existente entre las formas correctas del razonamiento con la construcción del discurso argumentativo.

Para abordar los contenidos de Epistemología y Filosofía puede resultar de mucha utilidad adoptar una perspectiva crítica, procurando, a través de las actividades, que los alumnos y las alumnas formulen sus propias ideas, fundamentadas en principios filosóficos, acerca de la realidad, sus creencias y su forma de vida.

También puede ser sumamente interesante plantear, a parte del contexto histórico en el que vivió el filósofo, las influencias que recibió en su pensamiento y la impronta que el mismo ha tenido en pensadores posteriores.

Según la Modalidad en la que se desarrolla el Espacio Curricular de Filosofía I se recomienda:

· Humanidades y Ciencias Sociales: priorizar los procedimientos de Lógica ya que los mismos no serán retomados en Filosofía II.

· Comunicación, Arte y Diseño: desarrollar los problemas de estética correspondiente a Filosofía II dada la importancia que el mismo tiene para la modalidad.

· Ciencias Naturales, Salud y Ambiente: incluir la reflexión correspondiente a la Bioética, la cual se encuentra en el diseño de Filosofía II.

· Economía y Gestión de las Organizaciones: incluir los problemas de filosofía política y/o los problemas de Filsofía en la Posmodernidad del diseño de Filosofía II, dada la importancia que los mismos tienen en el desarrollo de la economía global.

· Producción de bienes y servicios: desarrollar los Problemas de Filosofía en la Posmodernidad, fundamentalmente el tema referido a las sociedades posindustriales y el problema de la tecnología dentro de ese marco.

BIBLIOGRAFÍA ESPECIAL PARA FILOSOFÍA I Y FILOSOFÍA II

La lista bibliográfica que se presenta a continuación no es prescriptiva, la misma debe ser tomada como una guía para el tratamiento de los espacios. Cualquier otro texto que se desee usar puede complementarse perfectamente siempre y cuando esté reconocido como un texto filosófico.

1. CARPIO, Adolfo. Principios de Filosofía. Bs. As., Glauco, 1995.

2. FERRATER MORA, José. Diccionario de Filosofía. Madrid, Alianza, 1984.

3. LÓPEZ MOLINA, A. M. y ABAD, Pascual. Historia de la Filosofía I. Madrid, Mc Graw, 1996.

4. ABAD, Pascual y DÍAZ HERNÁNDEZ, C.. Historia de la Filosofía II. Madrid, Mc Graw, 1996.

5. CABALLERO, M. y otros. Noesis. Madrid, Vicens Vives, 1992.

6. FRASSINETI DE GALLO, Marta y FERNÁNDEZ AGUIRRE DE MARTÍNEZ, E. Antología de textos filosóficos. Filosofía viva. Bs. As., AZ, 1993.

7. FRASSINETI DE GALLO, Marta y SALATINO DE KEIN, Gabriela. Filosofía. Esa búsqueda reflexiva. Bs. As., AZ, 1991.

8. OBIOLS, Guillermo. Curso de Lógica y Filosofía. Bs. As., Kapelusz, 1985.

9. OBIOLS, Guillermo y DI SEGNI DE OBIOLS, Silvia. Adolescencia, posmodernidad y escuela secundaria. Bs. As., Kapelusz, 1995.

10. OBIOLS, Guillermo. Nuevo curso de Lógica y Filosofía. Bs. As., Kapelusz, 1995.

11. FERRATER MORA, José. Qué es la Lógica. Bs. As., Columbia, 1979.

12. COPI, I. Introducción a la Lógica. Bs. As., EUDEBA, 1985.

13. PLATÓN, La República. Madrid, Espasa Calpe, 1941.

14. --------- El Banquete. Fedón. Fedro. Bs. As., Hispamérica, 1983.

15. DESCARTES, R. Discurso del Método. Bs. As., Hispamérica, 1983.

16. LEIBNIZ, G. Monadología. Bs. As., Hispamérica, 1983.

17. FROMM, E. Marx y su concepto de Hombre. México, F.C.E., 1962.

18. LIPOVETSKY, G. La era del vacío. Barcelona, Anagrama, 1990.

19. ARISTÓTELES. Metafísica.Bs. As. - México, Porrúa, 1992

20. FROMM, Erich. El arte de amar. Bs. As., Paidós, 1958.

21. SARTRE, Jean-Paul. El existencialismo es un humanismo. Bs. As., Hispamérica, 1983.

22. ADORNO, T. Estética. Bs. As., Hispamérica, 1983.

23. LIPOVETSKY, G. El imperio de lo efímero. Barcelona. Anagrama, 1990.

24. ECO, Umberto. Apocalípticos e integrados. Barcelona. Lumen, 1992.

25. LÓPEZ GIL, Marta y otros. La tecnociencia y nuestro tiempo. Bs. As., Biblos, 1991.

26. CORTINA, Adela. Ética Mínima. Introducción a la Filosofía Práctica. Madrid, Alianza, 1990.

27. RAWLS, J. Justicia como equidad. Madrid, Tecnos, 1986.

28. SAVATER, F. Ética para Amador. Barcelona, Ariel, 1991.

29. ------------- Ética como amor propio. Barcelona, Grijalbo, 1995

TECNOLOGÍAS DE LA INFORMACIÓN Y LAS COMUNICACIONES

TECNOLOGÍAS DE LA INFORMACIÓN Y LAS COMUNICACIONES

Introducción

Este espacio curricular incluye contenidos referidos al procesamiento y almacenamiento de la información, a la comunicación; a los dispositivos para el procesamiento, almacenamiento y comunicación de la información; y al impacto de las nuevas tecnologías de la información.

Es evidente que la complejidad que ha generado en el mundo actual la revolución científico-tecnológica, determina un cambio en las competencias requeridas. Por ello resulta necesario que los alumnos del Polimodal cuenten con herramientas que les permitan enfrentarse con dicha complejidad, donde se articulan tanto artefactos, procesos productivos, procesos de administración y gestión y de toma de decisiones. Entre las herramientas, las referentes al campo de la información y las comunicaciones, sin duda, juegan un rol preponderante, de allí la importancia de su abordaje.

En la actualidad, los sistemas de comunicaciones y las computadoras se van imbricando cada vez más entre sí, tendiendo a una simbiosis de ambos en un solo sistema, el cual día a día penetra en nuestra vida cotidiana. Su extendida utilización en todos los campos, justifica la necesidad de una dedicación especial para su estudio.

Los contenidos de este espacio tienden a profundizar la importancia, alcance, limitaciones y perspectivas de la informática y las comunicaciones en el mundo actual. También pretende brindar conocimientos y habilidades para que los estudiantes puedan seleccionar y utilizar inteligentemente el tipo de tecnología de la información y la comunicación adecuado a cada problema a superar en su vida.

A través del desarrollo de este espacio, deberá hacerse hincapié en el importante papel que cumplen las comunicaciones en la evolución de la sociedad, y brindar un panorama general de la evolución de las comunicaciones en relación con los distintos tipos de soportes utilizados, y sus alcances, especialmente en lo referente a incremento de las distancias alcanzadas, velocidades involucradas y volúmenes de información manejados.

En este espacio el alumno deberá ser educado tanto en el aspecto cultural como instrumental. Desde lo cultural deberán identificar a la computadora como un sistema de usos múltiples, con capacidad de realizar un conjunto de operaciones básicas que combinadas de diversas maneras permiten realizar infinidad de tareas en distintos ámbitos. Desde lo instrumental deberán adquirir conocimientos y habilidades para utilizar las computadoras en sus actividades y también los elementos conceptuales que le permitan aprender a utilizar los futuros desarrollos.

Por último la temática de los sistemas de control, dado que éstos constituyen uno de los rasgos más importantes de la evolución de la tecnología en este siglo, deberá ser abordada tanto desde lo conceptual como desde lo procedimental. En lo conceptual habrá que reflexionar acerca de los procesos de controles manuales y su conversión hacia los automáticos. En lo procedimental, a través de la modelización de sistemas sencillos, el alumno deberá combinar conocimientos y habilidades de la mecánica, la electricidad, la electrónica y la informática para la concreción de estos diseños, reiteramos, de limitada complejidad.

A los efectos de contar con más elementos de juicio a la hora de elaborar los programas propios de cada unidad educativa, en el marco de los ejes temáticos que aquí se presentan, se recomienda la lectura de:

- C.B.C. de Tecnología:
Bloque 2 “Tecnología y complejidad: Los sistemas”

Bloque 2 “Tecnología de la información y las comunicaciones”

Bloque 5 “Contenidos procedimentales de la tecnología”

- C.B.O. de P. de B. y Serv. (Cap. 1):
Bloque 3 “Informática, electrónica y control automático”

Expectativas de logros

Después de cursar este espacio curricular, los estudiantes estarán en condiciones de:

· Conocer y describir la estructura de distintas herramientas para el procesamiento, el almacenamiento y la comunicación de la información.

· Reconocer la estructura de distintos dispositivos para el procesamiento, el almacenamiento y la comunicación de la información.

· Comprender funcionalmente diferentes dispositivos en actividades de control.

· Identificar los efectos en la sociedad generados por las nuevas tecnologías de la información y las telecomunicaciones.

Además, habrán acrecentado su capacidad para:

· Modelizar distintos dispositivos y herramientas informáticas de limitada complejidad.

· Utilizar diferentes herramientas informáticas de uso general y sistemas de comunicaciones de base informática.

· Analizar en forma sistémica dispositivos para el procesamiento, el almacenamiento y la comunicación de la información.

Contenidos conceptuales

· El procesamiento y el almacenamiento de la información:

Tipos de datos e información. Herramientas utilizadas para el procesamiento y el almacenamiento. Concepto de software. Operaciones unitarias de procesamiento de información. Programación. Estructuras básicas. Los programas como organizadores de la secuencia de operaciones de procesamiento de la información. Procedimientos y funciones. Herramientas informáticas de uso general: planillas de cálculo, procesadores de textos, bases de datos. Integración de funciones en distintas generaciones de herramientas. El almacenamiento de los datos y la información. El sistema operativo como administrador de recursos.

· Dispositivos para el procesamiento, el almacenamiento y la comunicación de la información:

Estructura física y funcional de la computadora. Diagramas de representación de la estructura. Flujos de energía e información. Funciones básicas. Dispositivos para el almacenamiento de la información. Estructura global de los dispositivos analógicos y digitales de transmisión, codificación y recepción de datos. Códigos analógicos y digitales, transductores analógicos-digitales y viceversa.

· La comunicación de la información:

Formas de interacción interactiva e intermediales: multimedia, bancos de datos, redes de datos.

· Impacto social de las nuevas tecnologías de la información y las comunicaciones:

Cambios en el trabajo generados por la disponibilidad de nuevas tecnologías de la información y las comunicaciones. Las aplicaciones de la informática y las comunicaciones en la sociedad. Impactos positivos y negativos. Las relaciones entre individuos y máquinas. Cuestiones éticas sobre la propiedad intelectual, privacidad de la información, fraude informático, realidad y virtualidad.

Contenidos procedimentales

· Uso de las herramientas informáticas:

Usos de software de aplicación general: procesadores de textos, planillas de cálculo, bases de datos.

· Análisis de software:

Análisis funcional de herramientas informáticas desde el punto de vista de sus operaciones sobre información.

· Análisis de hardware:

Análisis funcional de equipos informáticos, de comunicaciones y de equipos de control de soporte informático.

· Modelización:

Modelización funcional de equipos y herramientas informáticas, de

comunicación y de control.

 TECNOLOGÍAS DE GESTIÓN

TECNOLOGÍAS DE GESTIÓN

Introducción

Este espacio curricular incluye contenidos referidos a las organizaciones, a los sistemas administrativos, a la gestión comercial y la organización de recursos en el tiempo.

En él se procurará conceptualizar e identificar a las organizaciones, tomándose conciencia de que éstas no son sólo un hecho burocrático, sino el acuerdo colectivo respecto de qué cosas se van a hacer, quiénes las van a hacer y para qué. En este marco se las analizará como una totalidad en continuo proceso de cambio, integrada por fenómenos muy complejos donde no escapan valores como los culturales, históricos, creencias, etc. En síntesis, deberá considerárselas como sistemas abiertos fuertemente relacionados con el contexto, tanto interno como externo.

Desde los contenidos procedimentales es conveniente que los alumnos tengan la oportunidad de realizar observaciones directas en organizaciones del medio, como ser la propia escuela, la asociación cooperadora, la Municipalidad, organismos del Estado provincial, empresas comerciales, fábricas, clubes, etc. Con ello se pretende que el alumno pueda comprobar como en cada una de las organizaciones cambian las estrategias operativas, los procedimientos que utilizan, los valores que sustentan, la cultura que impera, la imagen que proyectan, las metas u objetivos que persiguen, las misiones que cumplen, y la forma en que se desarrollan las relaciones interpersonales, constituyendo de esta manera situaciones ambientales diferentes.

Desde lo conceptual primero y lo procedimental después, el alumno debe comprender al diseño como un recurso administrativo y de gestión, por lo que se propone el estudio de diseños organizacionales estableciendo relaciones entre objetivos, recursos y personas que interaccionan entre sí y con el contexto, desarrollándose relaciones de autoridad, comunicación y poder.

Del estudio de estos diseños organizacionales, el alumno deberá también distinguir las estructuras verticales u horizontales, formales o informales, comprendiendo por otra parte la necesidad de la racionalidad en las decisiones y tareas propias de las organizaciones, de modo que éstas sean eficaces y equitativas en el logro de sus propósitos, operando siempre conforme a principios éticos y normativas vigentes.

En síntesis, se trata que los estudiantes accedan a una visión actualizada de la gestión de las organizaciones, la que se caracteriza por hacer planes, conducir, motivar, controlar y utilizar adecuadamente la información en la toma de decisiones, aplicando criterios, reiteramos, de racionalidad.

Por último, es indispensable que culminando este espacio curricular, el alumno haya incorporado los conocimientos básicos sobre sistemas administrativos y de gestión comercial, los que le posibilitarán el uso de documentación comercial corriente, gestiones bancarias, impositivas y previsionales, como así también elaborar presupuestaciones sencillas e interpretar información contable elemental.

A los efectos de contar con más elementos de juicio a la hora de elaborar los programas propios de cada unidad educativa, en el marco de los ejes temáticos que aquí se presentan, se recomienda la lectura de:

- C.B.C. de Tecnología:
Bloque 2 "Tecnología y complejidad: los sistemas"

Bloque 4 "Organizaciones y tecnología de gestión"

- C.B.O. de E. y G. De las Org. – Cap. 1:

 - Cap. 2:

Bloque 2 "Las organizaciones"

Bloque 1 "Tecnología de gestión"

- C.B.O. de P. de B. Y Serv. – Cap. 2:
Bloque 3 "Gestión"

Expectativas de logros

Después de cursar este espacio curricular, los estudiantes estarán en condiciones de:

· Conocer y comprender distintos tipos de estructuras organizativas, identificando los principales roles y sus características.

· Analizar distintos sistemas de administración de datos y gestión comercial.

· Identificar los principales elementos para el control de proyectos.

Además, habrán acrecentado su capacidad para:

· Modelizar estructuras organizativas sencillas, desde la racionalidad y con sentido cientificista.

· Utilizar recursos para la administración y la gestión comercial básica.

· Utilizar las técnicas de control de proyectos de limitada complejidad.

Contenidos conceptuales

· Las organizaciones:

Los flujos de información en las estructuras organizativas. La transformación, el transporte y el almacenamiento de la información en las organizaciones. Las redes comunicacionales. La circulación de documentos: cursogramas y flujogramas. La estructura de las organizaciones. Organigramas. Las formas de organización del trabajo. Nuevas formas de organización del trabajo. Criterio para toma de posiciones.

· Sistemas Administrativos:

La administración como forma de almacenamiento y procesamiento de la información. Estructura de los sistemas administrativos. Criterios de organización de depósitos.

· Gestión comercial:

Gestión comercial, bancaria, impositiva y previsional. Uso de documentos pertinentes y trámites vinculados con los mismos. Concepto de presupuesto. Fijación de metas y logros. Nociones de información contable.

· Control de proyectos:

Organización de los recursos en el tiempo: método del camino crítico. Diagramas de GANTT y PERT.

Contenidos procedimentales

· La participación en organizaciones:

 Diseño de organizaciones. Participación en grupos asumiendo diferentes actitudes. Determinación de estrategias de acceso a las organizaciones. Interpretación de las diferentes fuentes de búsqueda.

· La gestión administrativa y comercial:

Utilización de la documentación comercial básica. Confección de presupuestos y determinación de desvíos. Interpretación de información contable elemental. Modelización de sistemas administrativos. Utilización de software administrativo.

· El análisis de sistemas organizacionales:

Identificación de roles en organizaciones. Modelización de sistemas organizacionales. Detección de problemas en organizaciones y propuestas de soluciones.

· La utilización de herramientas para el control de proyectos:

Confección de diagramas de GANTT y PERT. Utilización de herramientas informáticas de control de proyectos.

 PROCESOS PRODUCTIVOS

PROCESOS PRODUCTIVOS

Introducción

Este espacio incluye contenidos referidos a los sistemas productivos, los procesos de innovación y su relación con la sociedad y el ambiente.

Para su abordaje resulta necesario que el alumno tenga claros los conceptos de Ciencia, Técnica, Tecnología y las interrelaciones de éstos con la sociedad, lo que le permitirá comprender que la interacción entre el conocimiento científico y el tecnológico posibilitan el perfeccionamiento y avance permanente de ambos.

La noción de proceso constituirá el eje en torno al cual se organiza este espacio curricular, de manera que concluido el mismo, el alumno en forma conceptual pueda conocer y describir los distintos procesos productivos, adquiriendo por otra parte, la capacidad de analizar e interpretar sus estructuras.

Se sugiere contextualizar el tratamiento de los contenidos conceptuales y procedimentales en los procesos productivos concretos de relevancia local y provincial.

Desde lo conceptual, es importante remarcar lo referente a procesos innovadores tecnológicos, su evolución a lo largo de la historia, destacando que innovaciones no son solamente los grandes inventos, sino que existen también innovaciones menores que se realizan constantemente en procesos y productos, las que en conjunto son tan importantes como los primeros, dando lugar a la evolución permanente de la tecnología.

El análisis de los procesos productivos podrá abordarse desde perspectivas diferentes, pero entre ellas no deberá omitirse la que trate sobre el impacto y los efectos socio-ambientales que todo proceso productivo genera, dentro del marco de valores éticos y normativos vigentes.

A los efectos de contar con mas elementos de juicio a la hora de elaborar los programas propios de cada unidad educativa, en el marco de los ejes temáticos que aquí se presentan, se recomienda la lectura de:

- C.B.C. de Tecnología:
Bloque 1 "Tecnología y Producción"

Bloque 2: "Tecnología y Complejidad: Los Sistemas"

- C.B.C. de Prod. De B. y Serv. (Cap. 2):
Bloque 1 "Las transformaciones de los materiales en los procesos productivos"

Bloque 2: "Los procesos productivos"

Expectativas de logros

Después de cursar este espacio curricular, los estudiantes estarán en condiciones de:

· Conocer y describir los distintos tipos de procesos productivos.

· Identificar las operaciones unitarias.

· Reconocer la interrelación entre los procesos de innovación tecnológica.

· Analizar los procesos productivos y su entorno con sentido crítico, priorizando los impactos y efectos socio-ambientales que éstos generan.

Además habrán acrecentado su capacidad para:

· Modelizar diferentes procesos productivos y analizar productos desde el punto de vista de sus procesos de producción, representando sus flujos de materiales, energía e información y sus principales funciones.

· Diseñar en forma global procesos productivos sencillos.

· Analizar sistémicamente procesos de producción, sugiriendo mejoras utilizando criterios de calidad.

Contenidos conceptuales
· Tipos de procesos productivos:

Sectores y actividades productivas. Los servicios. Operaciones de transformación, transporte y almacenamiento. Formas de representación de un proceso productivo tomando en cuenta este tipo de operaciones.

· La estructura de las formas de producción (de lo artesanal a lo industrial):

Los flujos de materiales, energía e información de las distintas formas de producción. Representación de estructuras y flujos en los sistemas de producción. Los procesos de regulación y control.

· Los procesos de innovación:

El rol de la innovación en los procesos productivos. Innovaciones en productos, procesos y organizaciones. Innovaciones mayores y menores. Determinantes del cambio tecnológico. El rol del conocimiento científico en los procesos de innovación.

· La normalización:

La necesidad de la normalización. I.R.A.M. y su rol dentro de nuestro país, su relación con el resto de los países. Productos y procesos que se rigen por sus normas. La noción de calidad en productos y procesos. Las normas de calidad ISO 9000 y 14000.

· Efectos de la tecnología en la sociedad y el ambiente:

Las tecnologías más convenientes. Las consecuencias deseadas y no deseadas. El impacto sobre el medio social y natural. El desarrollo social sustentable. El papel de la ciencia, la técnica y la tecnología en la sociedad contemporánea. Modelos de interacción Ciencia, Técnica, Tecnología y Sociedad.

Contenidos procedimentales

· Diseño de procesos:

Formulaciones de las principales funciones de procesos. Organización de operaciones unitarias. Propuesta de mejora de procesos con criterios de calidad.

· Análisis de procesos:

Análisis de tipos de procesos. Análisis de la estructura y el comportamiento de distintos procesos productivos. Identificación de los flujos de materiales, energía e información y los procesos de control. Identificación de los tipos de procesos productivos. Representación de estructuras de procesos.

· Modelización:

Generación de modelos de distintos tipos de procesos, identificando las principales funciones básicas y los tipos de operaciones unitarias.

COMUNICACIÓN

COMUNICACIÓN

INTRODUCCION

La tecnología de los medios de comunicación ha transformado el modo de concebir y acceder a la información. “ Lo que hace pocos años se veía como tecnología futurista, ahora es accesible a la mayoría de los ciudadanos. Casi todos los argentinos cuentan, con, al menos, un televisor, un porcentaje considerable cuenta con videocaseteras, y, en los núcleos urbanos, el acceso a la televisión por cable, es cada vez más frecuente. Prácticamente todos los argentinos cuentan con un aparato de radio, sin contar el acceso cada vez más frecuente que están teniendo con la computadora”.

“ Los sistemas educativos de todo el mundo, han tenido acceso y han hecho uso, en diferentes grados de la tecnología disponible, y es frecuente hallar en muchos de los países desarrollados, gran número de escuelas equipadas con computadoras, y alguna de ellas, sobre todo, en regiones remotas, están enlazadas con módem, fax, o incluso por medio de sistema de televisión interactiva.”

“Hoy día las cámaras, las grabadoras y los ordenadores son tan corrientes y esenciales como los libros, las lapiceras y los lápices lo fueron en otras épocas.”

Conviven en la Argentina, en el presente, formas de comunicación de carácter convencional con la escrita y otras formas nuevas, como las audiovisuales y las informáticas. “A nivel social, puede decirse que las nuevas tecnologías de la información y de la comunicación, están presentes en muchas de las experiencias cotidianas, y no resultan extrañas o ajenas a la sociedad argentina, especialmente el sector de la población comprendido en edad de escolarización. Televisión, radio, historieta, disco, computadora o videojuegos son medios cercanos a la experiencia cotidiana de niños y jóvenes.”

Estas formas de comunicación e información “apenas están entrando en las escuelas -aunque la fuerza y presencia de los medios de comunicación en la escuela como “escuela paralela”, sea innegable-.

En nuestra región, en donde la manipulación desde todo ámbito está a la orden del día, es realmente alarmante la indefensión de la comunidad no educada para “leer” los medios, y menos aún, para leerlos críticamente, ya que se limita entonces a absorber y consumir, tanto a los medios como a sus mensajes.

Una de las necesidades más acuciantes planteadas por los medios, es, entonces, la necesariedad de una educación para la recepción –educación de las audiencias-, como un modo de favorecer la formación de perceptores selectivos, activos, reflexivos, críticos y creativos ante los mensajes de los massmedia.

Así entonces, en este espacio curricular, se incluyen contenidos referidos a la teoría de la comunicación y el proceso comunicacional. Plantea asimismo las relaciones comunicación y medios, discurso y mensaje, reforzando el concepto de audiencia y su rol en el sistema democrático. Del mismo modo, prevé crear situaciones de contacto, exploración, reflexión sobre y producción de textos en general, y textos provenientes de los medios de comunicación en particular, que permitan, a los docentes, en primera instancia, y a los alumnos, posterior y definitivamente, optimizar su aprendizaje, aprovechando al máximo sus posibilidades.

Los contenidos recuperan CBC de Lengua, Bloque 1: “Lengua oral y escrita”; Bloque 2: “Reflexión sobre el lenguaje”, los CBC de “Lenguas extranjeras”, Bloque 3: “El discurso literario”. También los CBC de ciencia Sociales, Bloque 2: “Los procesos históricos contemporáneos” y Bloque 3: “La Argentina contemporánea”, los CBC de Tecnología: Bloque 2: “Tecnología y complejidad: los sistemas“ y CBO de la modalidad, Capítulo 1, Bloque 1: “Comunicación, Artes y Cultura”.

Dadas capacidades que contribuye a acrecentar este espacio curricular son equivalentes a otros abordajes de los campos de las Artes y la Comunicación, este espacio curricular tiene carácter opcional para modalidades que no sean la de “Comunicación, Artes y Diseño”. Se considera pertinente especialmente en articulación con las modalidades de “Humanidades y ciencias Sociales” y en “Economía y Gestión de las Organizaciones”. Los contenidos conceptuales que incluye el espacio de Comunicación representan prerrequisitos para el abordaje de otros espacios curriculares propios de la modalidad “Comunicación, Artes y Diseño”, por lo que para ésta, el presente espacio tiene carácter obligatorio.

Este espacio curricular no presupone que se hayan cursado previamente otros espacios de la Educación Polimodal, sin embargo, se considera productivo la coordinación de los temas con contenidos de los espacios de Cultura y estéticas contemporáneas e Historia contemporánea.

EXPECTATIVAS DE LOGRO

Después de cursar este espacio curricular, los estudiantes estarán en condiciones de:

· Analizar y describir diversos procesos comunicacionales, reconociendo las características de los mensajes, definiendo posibilidades y limitaciones de textos verbales y no verbales, e identificando las formas de recepción de los mismos.

· Caracterizar y explicar el rol de las audiencias y la construcción de la opinión pública definiendo su incidencia en el sistema democrático.

· Advertir el rol de los medios en la construcción de la noticia y en la manipulación de la información.

· Evaluar crítica y reflexivamente los elementos organizativos del lenguaje artístico.

· Identificar la producción propia y ajena con un concepto crítico tomando como referencia las manifestaciones universales.

Además, habrán acrecentado su capacidad para:

· Identificar situaciones comunicacionales, aplicando categorías de análisis diversas.

· Capitalizar los resultados del análisis para identificar y caracterizar discursos, mensajes y modos de recepción.

· Vincular conceptos y proceso para definir la incidencias de diferentes fenómenos comunicacionales.

CONTENIDOS CONCEPTUALES

· Teorías de la Comunicación.

· El proceso comunicacional.

· Tipos y estilos comunicacionales.

· Comunicación interpersonal, institucional y masiva.

· Comunicación e información.

· Comunicación y difusión.

· Comunicación, espacio y tiempo.

Comunicación y Medios

· Medios de comunicación, su concepto.

· La comunicación y sus diferentes medios.

· Los desarrollos tecnológicos.

· La cultura massmediática.

· Lenguajes artísticos y lenguajes mediáticos: préstamos, vinculaciones y diferencias.

· Medios, multimedios e hipermedios.

· Origen y desarrollo de los medios masivos de comunicación.

· Medios, comunicación y democracia.

· Información, desinformación y realidad.

· Mentira y desinformación: los procedimientos de la mentira y la desinformación.

· El doble lenguaje.

· La intención de engañar.

· Motivos, objetos y destinatarios de la mentira.

· La desinformación, actividad organizada.

· Propaganda, información, mentira y publicidad.

· Medios, lenguajes, formatos y géneros.

· Redes. Internet.

Discurso y Mensajes

Lo Verbal

· Palabra e imagen como texto.

· Funciones del texto verbal en relación con la imagen: de anclaje, de relevo, de resignificación.

· El texto verbal en la producción no verbal: el guión.

· El texto verbal en contexto no verbal.

· El texto verbal como información y como “ruido”.

· Texto, contexto, paratexto e hipertexto.

· El texto verbal según soporte y lenguaje.

· El texto verbal en diferentes lenguas: su presencia en distintos textos, contextos y soportes.

Lo No Verbal

· La imagen.

· Imagen y realidad.

· El texto visual, sonoro y audiovisual.

· Fundamentos físicos de la visón, la audición y la audiovisión.

· La percepción.

· Elementos y características de la imagen.

· Signos, símbolos y convenciones.

· Funciones de la imagen.

· Tipos de imagen: la imagen en movimiento.

· Realidad virtual.

· Tipos de imagen: la imagen fija

· Imagen y lenguajes.

Audiencias

· Teorías de la recepción.

· Las mediaciones.

· El producto audiencia.

· Posicionamiento de la audiencia.

· Medios y audiencias.

· Sondeos de opinión y falsos sondeos.

· La audiencia joven.

· Alfabetización audiovisual, metodología para una lectura crítica.

· Estereotipo y manipulación.

· El rol de las audiencias en el sistema democrático.

· La opinión pública.

· Globalización y audiencia mundial.

· Medios de comunicación y consumo.

CONTENIDOS PROCEDIMENTALES

· Selección, recolección y registro de información:
· Detección de fuentes de información.

· Organización de la información proveniente de distintas fuentes.

· Recolección y selección.

· Organización para la presentación.

· Relevamiento del entorno desde una perspectiva comunicacional.

· Procesamiento de la información:
· Distintos tipos y niveles de análisis de discursos verbales y no verbales mediatizados.

· Formulación de problemas:
· Identificación y jerarquización de problemas comunicacionales.

· Identificación de variables en el proceso comunicacional.

· Diseño de investigaciones:

· Caracterización de tipos de investigación comunicacional.

· Identificación de propósitos.

· Conformación de equipos de trabajo: roles y funciones.

· Producción comunicacional.

ORIENTACIONES PARA EL ABORDAJE DEL ESPACIO CURRICULAR
Se sugiere que los contenidos conceptuales permitan la construcción de modelo de análisis de los procesos comunicacionales, analizando tipos y estilo de comunicación. Dichos modelos integran lo verbal y no verbal, planteando el proceso como totalidad, lo que posibilitará identificar las formas de recepción y su incidencia en la audiencia. Este análisis comunicacional permitirá superar el concepto de comunicación asociado únicamente a lo verbales, a la vez que ampliará el concepto de medio de comunicación generalmente vinculado sólo a los medios masivos.

Se sugiere articular distintas modalidades de trabajo: seminario, taller, laboratorio. Esto permitirá profundizar enfoques y teorías comunicacionales en sentido amplio, generando proyectos de investigación individual o grupal. Posibilitará integrar contenidos conceptuales y procedimentales en procesos de indagación y análisis, con diferentes alcances y niveles sobre procesos comunicacionales diversos. La presentación de resultados de la investigación realizada puede ser también objeto de análisis comunicacional, desarrollándose procesos de reflexión sobre las propias producciones comunicacionales.

Se recomienda reservar tiempo para el trabajo de laboratorio comunicacional, lo que permitirá la indagación experimental sobre textos verbales y no verbales y sus vinculaciones con la recepción, analizando los problemas que se plantean a partir de los cambios que se realizan en los productos comunicacionales.

Se sugiere que los contenidos de este espacio puedan articularse en proyectos conjuntos con los otros espacios de la modalidad y con los de Lengua, Humanidades, Ciencias Sociales, Formación Ética y Ciudadana, entre otros.

Los proyectos de investigación son campo propicio para trabajar integradamente los contenidos de los mencionados espacios y los correspondientes a Lenguajes artísticos y Comunicacionales, Cultura y Estéticas Contemporáneas, Producción y Gestión Comunicacional, Diseño, entre otros.

ESPACIOS CURRICULARES PROPIOS COMUNES DE LA MODALIDAD

TECNOLOGÍAS DE LOS MATERIALES

TECNOLOGÍAS DE LOS MATERIALES

 Introduccion

Es innegable la importancia que tienen los materiales y las materias primas en los sistemas productivos y la vida cotidiana. Ello de por sí justifica la existencia de este espacio.

Cabe aclarar que en el análisis se consideran tanto las materias primas, que, a través de sucesivas transformaciones se convierten en productos elaborados, como aquellas que siendo utilizadas en el proceso, no forman parte del producto final.

Resulta necesaria una clasificación de los materiales, utilizando criterios tales como el grado de elaboración y las áreas de utilización. Esto posibilita identificarlos, vinculándolos a los distintos contextos productivos, en particular a aquellos prioritarios por su relevancia local o provincial.

Teniendo en cuenta el dinamismo actual en la tecnología de materiales y sus continuas innovaciones, deberá distinguírselos y caracterizarlos entre tradicionales y modernos.

En síntesis, este espacio curricular incluye contenidos referidos a la estructura y comportamiento de los materiales, las técnicas de transformación de la forma de los materiales y las técnicas de la transformación de las sustancias.

Se incluye el trabajo con procedimientos que apuntan a la construcción de capacidades para el conocimiento y la selección de materiales, el dominio de algunas técnicas de transformación y el análisis de productos desde el punto de vista de la transformación de los materiales en sus dos aspectos: físico y químico.

Los contenidos incluyen los CBO de la modalidad Producción de Bienes y Servicios – capítulo 1, bloque 1 “Los materiales y las materias primas” y el capítulo 2, bloque 1 “Las transformaciones de los materiales en los procesos productivos”.

Dado que las capacidades que contribuye a acrecentar este espacio curricular se consideran básicas, el mismo tiene carácter obligatorio para la modalidad Producción de Bienes y Servicios.

Este espacio curricular presupone como requisito haber cursado previamente los espacios curriculares de Procesos Productivos y Física y/o Química del campo de las Ciencias Naturales.

Expectativas de logros

Después de cursar este espacio curricular, los estudiantes estarán en condiciones de:

· Conocer y caracterizar materiales en función de sus propiedades, utilizando los métodos más comunes para medir esas propiedades en relación con sus aplicaciones.

· Realizar evaluaciones y comparaciones de distintos materiales basándose en criterios funcionales, económicos y ambientales.

· Reconocer los distintos tipos de transformaciones de forma de los materiales en relación con las propiedades de los mismos y sus requerimientos energéticos.

· Conocer y caracterizar diferentes modos de transformación de sustancias, reconociendo los procesos físicos, biológicos y/o químicos involucrados.

· Analizar productos desde la transformación de los materiales que lo componen.

· Fortalecer actitudes responsables en torno a la manipulación y uso de los materiales.

Además habrán acrecentado su capacidad para:

· Seleccionar materiales en función de su uso óptimo

· Acceder a información útil para la toma de decisiones en procesos vinculados con la transformación de la forma de los materiales.

· Acceder a información útil para la toma de decisiones en procesos vinculados con la transformación de la sustancia de los materiales.

 Contenidos conceptuales

· Estructura y comportamiento de los materiales

Estructura química y caracterización de distintos tipos de materiales. Materias primas naturales, orgánicas e inorgánicas. Materias primas semielaboradas y sintéticas. Comportamiento y propiedades de los materiales sólidos, líquidos y gaseosos: mecánicas, electromagnéticas, térmicas, químicas y biológicas. Aplicaciones de materiales tradicionales y modernos.

· Las técnicas de transformación de la forma de los materiales
Transformaciones de forma con arranque y sin arranque de material. Máquinas y herramientas utilizadas para las transformaciones de forma. Integración de componentes, montaje. Construcciones civiles. Evolución de las técnicas de transformación de formas.

· Las técnicas de transformación de la sustancia
Transformaciones físicas y químicas de sustancia. Equipos utilizados en operaciones unitarias. Operaciones en las industrias extractivas. Transformaciones biológicas. Operaciones agrarias. Máquinas y equipos utilizados en las actividades agropecuarias. Evolución de las técnicas de transformación de la sustancia.

 Contenidos procedimentales
· Selección de materiales
Medición y ensayo de propiedades de los materiales. Selección y dimensionamiento de materiales según sus propiedades y aplicación.

· Dominio de algunas técnicas de transformación

Diseño de procesos productivos que involucren transformaciones de forma con y sin arranque de material. Diseño de procesos que involucren transformaciones físicas o químicas de materiales.

· Análisis de productos desde el punto de vista de la transformación de materiales

Identificación de técnicas de transformación utilizadas en los análisis de productos.

 Orientaciones para el abordaje del espacio

Se sugiere como metodología privilegiar el tratamiento de los contenidos a partir de la resolución de problemas y el desarrollo de proyectos tecnológicos.

Se sugiere que los alumnos dispongan para el desarrollo de estos proyectos información abundante, proporcionada por catálogos de productos, manuales, publicaciones especializadas y bibliografía técnica en general.

Se recomienda cuando se aborden técnicas específicas, incorporar la visión evolutiva de los procesos, poniendo énfasis en los cambios o reemplazos de materiales y en las modificaciones de los perfiles laborales requeridos, en función de los cambios en los sopores técnicos.

En la medida de las posibilidades que ofrezca la región en la que está inserta la escuela, se recomienda que, si es pertinente al desarrollo de los contenidos, abordar procesos productivos locales o regionales, implementando visitas y/o pasantías a establecimientos afines.

Bibliografía sugerida
A efectos de contar con más elementos de juicio a la hora de elaborar los programas propios de cada unidad educativa en el marco de los ejes temáticos que aquí se presentan, se recomienda la lectura de:

- C.B.O. para la E.P.: En la modalidad Producción de Bienes y Servicios

Capítulo 1 - Bloque 1

Capítulo 2 - Bloque 1

· Textos y tratados sobre Física y Química.

 TECNOLOGIAS DE CONTROL

TECNOLOGÍAS DE CONTROL

 Introducción

Este espacio curricular incluye contenidos referidos a tipos de control, funciones básicas de control e instrumentos y dispositivos de control, entiéndase por control a toda operación que a lo largo de un proceso productivo se efectúa para su monitoreo, recepción de datos específicos, verificaciones parciales o totales, detección de problemas y ubicación de los mismos, determinación de calidad del proceso en sí o de lo que el proceso genera (producto final), etc.

Se incluye el trabajo con procedimientos que apuntan a la construcción de capacidades para el análisis, el diseño, y la modelización de sistemas de control de limitada complejidad.

Los contenidos recuperan los CBC de Tecnología, bloque 1 "Procesos productivos", los CBO de la modalidad Producción de bienes y servicios - capítulo 1, bloque 3 “Informática, electrónica y control automático”.

Dado que las capacidades que contribuye a acrecentar este espacio curricular se consideran básicas, el mismo tiene carácter obligatorio para la modalidad Producción de Bienes y Servicios.

Este espacio curricular presupone como requisito haber cursado previamente el espacio curricular Tecnología de los Materiales.

Expectativas de logros

Después de cursar este espacio curricular, los estudiantes estarán en condiciones de:

· Conocer la evolución de los controles a través del tiempo y la importancia de su automatización.

· Comprender las estructuras básicas de los sistemas de control automático.

· Reconocer distintos tipos de controladores y dispositivos de control.

· Identificar diferentes tipos de control automático.

Además, habrán acrecentado su capacidad para:

· Analizar sistemas de control.

· Diseñar procesos de control.

· Interactuar con sistemas de control de limitada complejidad.

 Contenidos conceptuales

· Introducción

Controladores, su función. Su evolución. Clasificación.

· Tipos de control

Lazo abierto y lazo cerrado. Control continuo y discontinuo. Programas de control y programas de acción. Aspectos evolutivos de los dispositivos para el control, el crecimiento de la complejidad y la flexibilidad.

· Funciones básicas de control

Sistemas digitales (circuitos lógicos). Sistemas analógicos (amplificadores, filtros y otros). Sensores digitales y analógicos. Actuadores.

· Instrumentos y dispositivos de control automático

Controladores de uso general (PLC, PC con interfaces, CNC, etc.). Sensores específicos. Transducción. Actuadores eléctricos, neumáticos e hidráulicos.

 Contenidos procedimentales

· Análisis

Análisis de procesos automatizados.

· Diseño

Diseño de lazos de control sencillos aplicados a distintos procesos productivos.

· Modelización y uso

Programación de algunos controladores y modelos funcionales de distintos procesos de control automático.

 Orientaciones para el abordaje del espacio

Al igual que en tecnología de los materiales, se sugiere como metodología privilegiar el tratamiento de los contenidos a partir de la resolución de problemas y el desarrollo de proyectos referidos a sistemas de control.

Se sugiere que los alumnos dispongan para el desarrollo de estos proyectos información abundante, proporcionada por catálogos de productos, manuales, publicaciones especializadas y bibliografía técnica en general.

El trabajo concreto con técnicas de control debe servir para la reflexión respecto de los aspectos funcionales más generales que hacen al control de procesos, ya sean parciales o totales.

Se sugiere para trabajar situaciones de análisis recurrir a visitas a establecimientos productivos o utilizar videos de procesos productivos.

Se recomienda cuando se aborden técnicas específicas incorporar la visión comparativa y evolutiva de los procesos, poniendo énfasis en los cambios en los soportes materiales y en las modificaciones de los perfiles laborales requeridos, en función de los cambios en los procesos de control automático.

En la medida de las posibilidades que ofrezca la región en la que está inserta la escuela, se recomienda el desarrollo de proyectos de automatización que apunten a mejoras en la eficiencia de procesos productivos locales.

 Bibliografía sugerida

· A efectos de contar con más elementos de juicio a la hora de elaborar los programas propios de cada unidad educativa en el marco de los ejes temáticos que aquí se presentan, se recomienda la lectura de:

- C.B.C. para la E.P.: los 6 bloques que lo componen.

- C.B.O. para la E.P.: los 2 capítulos correspondientes a la modalidad Producción de Bienes y Servicios, especialmente el Bloque 3 – Capítulo 1.

· Por tratarse de un espacio que aborda a la tecnología de control en forma específica, es difícil encontrar bibliografía que la trate en particular, por lo que se sugiere la lectura de publicaciones especializadas y bibliografía técnica relacionada con las Ingenierías Mecánica, Electromecánica, Electrónica, etc.

 PROYECTOS TECNOLOGICOS

PROYECTO TECNOLÓGICO

Introducción

Todo proyecto tecnológico constituye en sí mismo un conjunto de contenidos procedimentales que tienen como valor propio, el desarrollo de competencias referentes a la organización, la búsqueda de información, el ensayo de soluciones, el estudio de alternativas, la anticipación y la creatividad que se integran en el tratamiento de problemas de resolución tecnológica pertenecientes a cualquier dominio.

En nuestro caso, el espacio curricular incluye contenidos referidos a diseño de productos, diseño de procesos y métodos de control de proyectos.

Los contenidos recuperan, profundizan e integran:

- Los C.B.C. de Tecnología: Bloque 5

- Los C.B.O. para la P.B. y S.:
Capítulo 1 – Bloques 1, 2 y 3

Capítulo 2 – bloques 1, 2, 3 y 4

Dado que las capacidades que contribuye a acrecentar este espacio curricular se consideran básicas, este espacio curricular tiene carácter obligatorio para la modalidad Producción de Bienes y Servicios.

Este espacio curricular presupone como requisito haber cursado previamente o estar cursando simultáneamente Tecnologías de los materiales y Tecnologías de control.

Expectativas de logros

Después de cursar este espacio curricular, los estudiantes estarán en condiciones de:

· Reconocer y aplicar criterios ergonómicos y del diseño industrial en el análisis o diseño de productos, procesos y servicios.

Además, habrán acrecentado su capacidad para:

· Buscar y seleccionar información en los procesos de toma de decisión de distintas áreas del conocimiento, en fuentes múltiples tales como manuales, catálogos, textos, etc.

· Representar y comunicar información técnica a través de distintos soportes

· Formular alternativas en los procesos de resolución de problemas asociados a proyectos de mediana complejidad.

 Contenidos conceptuales

· Productos

Criterios ergonómicos y del diseño industrial.

· Procesos

Criterios ergonómicos en el diseño de procesos e instalaciones productivas. Normativa relacionada con condiciones y medio ambiente de trabajo (CIMAT). Criterios de optimización y de eficiencia.

· Control de proyectos

Método del camino crítico. Diagramas GANTT y PERT

Contenidos procedimentales

· Representación de información técnica.

Dibujo técnico. Normas. Herramientas informáticas para el diseño (CAD). Diagramas. Maquetas. Lay out.

· Búsqueda y selección de información técnica

Uso de catálogos y manuales. Búsqueda de datos en redes informáticas.

Orientaciones para el abordaje del espacio

En esta instancia del espacio curricular de proyecto y producción, se sugiere abordar temáticas de determinada complejidad y relacionadas con el proyecto institucional o con temáticas de relevancia regional.

La temática a abordar debe ser acotada en el tiempo, para poder ser diseñada, realizada y evaluada en un período preciso y predefinido.

Requiere organización de grupos de tareas, planificación de tareas, asignación de recursos en el tiempo y en el espacio, compatibilización de intereses y determinación de procedimientos eficaces para el logro de los objetivos propuestos.

Es importante en esta modalidad la disponibilidad de catálogos, manuales y textos de consulta como recurso. Si se dispone de acceso a Internet se sugiere utilizarlo como fuente de información técnica.

El tratamiento de los contenidos conceptuales propuestos debe ser hecho dentro del contexto de desarrollo de proyectos, en la etapa de diseño como forma de obtener insumos para la toma de decisiones, y en las etapas de ejecución como herramienta de control.

Bibliografía sugerida

· A efectos de contar con más elementos de juicio a la hora de elaborar los programas propios de cada unidad educativa en el marco de los ejes temáticos que aquí se presentan, se recomienda la lectura de:

· C.B.C. de Tecnología: Bloque 5: Contenidos Procedimentales relacionados con la Tecnología

· C.B.O. para la P. B. y S.: Cap. 1-
Bl. 1: Los materiales y las materias primas.

· Bl. 2: La energía en los procesos Productivos.

· Bl. 3: Informática, Electrónica y control automático.

Cap. 2 - Bl. 1: La transformación de los materiales en los procesos productivos.

· Bl. 2: Los procesos productivos

· Bl. 3: Gestión

· Bl. 4: Proyecto tecnológico.

MARCO JURIDICO DE LOS PROCESOS PRODUCTIVOS

MARCO JURIDICO DE LOS PROCESOS PRODUCTIVOS

Introducción

Evidentemente, toda actividad productiva se desenvuelve dentro de su marco jurídico que regla las relaciones entre los individuos, las condiciones de trabajo y de seguridad, dentro de la organización, como así también la relación de ésta con su entorno socio- ambiental.

Es por ello que un alumno/a que transite por la modalidad Producción de Bienes y Servicios deberá poseer como mínimo nociones básicas del derecho, distintas formas de contratos y de figuras jurídicas que otorgan marco legal a la constitución de las empresas y a sus actividades, así como elementos básicos de derecho laboral, de normas de protección ambiental y de seguridad industrial.

Apuntando a los objetivos antes citados, este espacio curricular incluye contenidos referidos a las relaciones jurídicas, a las leyes laborales, las leyes de protección ambiental y de seguridad industrial.

Se incluye el trabajo con procedimientos que apuntan a la construcción de capacidades para la interpretación de derechos y obligaciones, evaluación de figuras jurídicas y evaluación de situaciones en relación con la normativa ambiental y de seguridad.

Los contenidos recuperan los CBO de la modalidad Producción de bienes y servicios - Capítulo 1 "Economía y marco jurídico...”

Dado que las capacidades que contribuye a acrecentar este espacio curricular se consideran básicas, el mismo tiene carácter obligatorio para la modalidad Producción de Bienes y Servicios.

Este espacio curricular no presupone que se hayan cursado previamente otros espacios de la Educación Polimodal.

Expectativas de logros

Después de cursar este espacio curricular, los estudiantes estarán en condiciones de:

· Conocer las normas regulatorias que establecen derechos y obligaciones entre las organizaciones y las personas.

· Vincular las normas jurídicas con diversos tipos de contratos relacionados con la producción, la comercialización y el trabajo.

· Conocer la normativa relacionada con la protección ambiental, la salud de los trabajadores y su seguridad dentro de los ámbitos de trabajo.

Contenidos conceptuales

· Las relaciones jurídicas

Contrato. Contratos comerciales. Nuevas formas de contratación. Empresa. Asociaciones de empresas. Sociedades comerciales. Leyes laborales. Contratos de trabajo. Legislación referente a propiedad intelectual, marcas y patentes.

· Las leyes de protección ambiental
Leyes de protección ambiental relacionadas con los procesos productivos. Leyes relacionadas con la salud y la seguridad industrial.

 Contenidos procedimentales

· Interpretación de derechos y obligaciones

Interpretación de los derechos y obligaciones emergentes para cada una de las partes de distintos tipos de contratos.

· Evaluación de figuras jurídicas

Evaluación de las figuras jurídicas apropiadas a distintos proyectos productivos y la obtención de su reconocimiento legal.

· Evaluación de situaciones en relación con la normativa ambiental.

Aplicación de la normativa vigente al análisis de situaciones en los que los procesos productivos afectan el ambiente y la salud de la población, y de problemas vinculados con la seguridad industrial en los ámbitos de trabajo y su entorno.

 Orientaciones para el abordaje del espacio

Se considera que los contenidos deben ser abordados a partir de la organización de actividades en las que los alumnos participen en búsquedas, indagaciones, observaciones de campo, entrevistas, encuestas, experiencias directas y otras que el contexto posibilite.

Se recomienda, también, actividades de debates colectivos relacionados con la elaboración de normas.

Se sugiere también, en la medida en que sea posible, se reflexione respecto de las actividades productivas regionales como fuente para la evaluación del cumplimiento de las normativas legales, laborales, ambientales y de seguridad.

Bibliografía sugerida

· A efectos de contar con más elementos de juicio a la hora de elaborar los programas propios de cada unidad educativa en el marco de los ejes temáticos que aquí se presentan, se recomienda la lectura de:

- C.B.O. para la modalidad Producción de Bienes y Servicios: Cap. 1 – Bloque 4

- Textos o tratados sobre Derecho en general y Derecho Laboral en particular, sobre Salud y Medio Ambiente, sobre Seguridad e Higiene Industrial.

ESPACIOS CURRICULARES PROPIOS OPCIONALES DE LA MODALIDAD

 TECNOLOGIAS DE LA ENERGIA

TECNOLOGÍAS DE LA ENERGÍA

 Introducción

Si partimos de la base que energía es la capacidad de realizar trabajo que posee un cuerpo, podemos convenir que ésta, además de ser un concepto fundamental en la física, presenta la particularidad de serlo también en otros campos, y su aplicación resulta imprescindible para la comprensión tanto del entorno material como del tecnológico.

Las distintas formas de energía y sus transformaciones pueden ser abordadas desde diversas perspectivas articuladas según sus utilizaciones, en nuestro caso particular, entendidas como insumos para los procesos productivos.

Este espacio curricular incluye contenidos referidos a las fuentes de energía convencionales y no convencionales, sus usos, sus costos e impacto ambiental.

Se detiene particularmente en la energía eléctrica, significativa tanto desde el punto de vista productivo como desde el del resto de las actividades sociales.

Se incluye el trabajo con procedimientos que apuntan a la construcción de capacidades para el cálculo de requerimientos energéticos, de consumos y costos, todo ello encuadrado dentro de un uso racional.

Estos contenidos proporcionarán a los estudiantes conocimientos, criterios y procedimientos que les permitan realizar evaluaciones fundadas de sus utilizaciones en diversos contextos sociales y productivos. Sin dejar de lado sus efectos y riesgos ambientales, considerando también en forma racional y en su verdadera dimensión, la aplicación de formas alternativas de energía.

Los contenidos recuperan los CBC de Ciencias Naturales, Bloque 2 “El mundo físico”, y los CBO de la modalidad Producción de Bienes y Servicios Cap. 1, bloque 2 “La energía en los procesos productivos”

Dado que las capacidades que contribuye a acrecentar este espacio curricular se consideran de carácter contextual, el mismo tiene carácter optativo para la modalidad Producción de Bienes y Servicios.

Este espacio curricular presupone como requisito haber cursado previamente el espacio curricular de Física.

Expectativas de logros

Después de cursar este espacio curricular, los estudiantes estarán en condiciones de:

· Reconocer y caracterizar las distintas fuentes de energía, en particular la eléctrica, sus procesos de generación y distribución, para realizar evaluaciones sobre la adecuación técnica, económica y social en función de los requerimientos específicos.

· Reconocer y caracterizar las opciones energéticas disponibles, sus ventajas y desventajas, sus costos ocultos y su impacto ambiental.

Además habrán acrecentado su capacidad para:

· Calcular requerimientos energéticos.

· Calcular consumos y costos energéticos.

· Evaluar las disponibilidades energéticas y el uso racional y responsable de las mismas.

Contenidos conceptuales

· Fuentes de energía
Convencionales: química, hidráulica, nuclear. Generación eléctrica de base y de punta. Fuentes alternativas: eólicas, geotérmicas, solar, entre otras. Petróleo y gas. Generación eléctrica como proceso productivo.

· Usos de la energía
La energía eléctrica y sus aplicaciones. Energía térmica y mecánica (transporte, hornos, calderas). Energía y potencia. Rendimiento de las transformaciones. Almacenamiento, transporte y distribución. Redes de distribución eléctrica, gasoductos, oleoductos y otras.

· Costos e impacto ambiental
Uso racional de la energía. Costos e impacto ambiental de la generación y el uso de la energía en sus distintas formas.

Contenidos procedimentales

· Cálculos de requerimientos energéticos.

· Cálculo de consumos y costos energéticos de equipos domésticos.

· Evaluación de disponibilidades energéticas

Orientaciones para el abordaje del espacio
Se sugiere como metodología privilegiar el tratamiento de los contenidos a partir de la resolución de problemas y el desarrollo de proyectos tecnológicos.

Se aconseja estimular en los alumnos la búsqueda de información en distintas fuentes, por eso se considera importante que los alumnos dispongan para el desarrollo de estos proyectos, catálogos de productos, manuales, publicaciones especializadas y bibliografía técnica en general, así como también instrumentar, posibilitar y fomentar el acceso a Internet.

Se recomienda incorporar la visión evolutiva de los procesos, poniendo énfasis en los cambios en los soportes materiales y en las modificaciones de los perfiles laborales requeridos, en función de los cambios en los soportes técnicos.

En la medida de las posibilidades que ofrezca la región en la que está inserta la escuela, se recomienda que, si es pertinente al desarrollo de los contenidos, abordar procesos productivos locales o regionales, desde el punto de vista del aprovechamiento energético, así como evaluar las posibles fuentes regionales de energía, contemplando su factibilidad, costo e impacto ambiental.

 Bibliografía sugerida

A efectos de contar con más elementos de juicio a la hora de elaborar los programas propios de cada unidad educativa, en el marco de los ejes temáticos que aquí se presentan, se recomienda la lectura de:

· C.B.C. de Ciencia Naturales: Bloque 2 “El mundo físico”

· C.B.O. de E.P. Prod. De B. y S.: Cap. 1 Bloque 2 “La energía en los procesos productivos”

· Textos y tratados de Física

· Textos y tratados que aborden específicamente a la energía en sus distintas formas.

 ELECTRONICA

ELECTRÓNICA

INTRODUCCION

Como introducción conviene recordar a la electrónica como a la parte de la Física y de la técnica que estudia y utiliza las variaciones de las magnitudes eléctricas, como campos electromagnéticos, cargas, corrientes, y tensiones eléctricas para captar, transmitir y aprovechar la información.

Podemos agregar también que la electrónica se refiere a todos los fenómenos resultantes de las interacciones de los portadores electrizados entre sí o con la materia.

Dentro de este campo aparece la microelectrónica, la que en síntesis hace que en volúmenes muy reducidos, un gran número de componentes, propios de un circuito integrado, actúen como eficientes amplificadores.

Repasando estos conceptos, resulta innegable que el notable avance de la ciencia y la técnica en este campo, conforma uno de los rasgos más importantes de la evolución de la tecnología en este siglo.

Concretamente, esta evolución se hace notoria en la conversión de los tradicionales controles manuales a los automáticos, en los que la combinación de módulos cumplen una función específica para lograr un objetivo deseado.

Por último, las posibilidades abiertas por la informática y la electrónica en cuanto al tratamiento de la información y el control, requiere hoy el desarrollo de nuevas competencias como estrategia de las sociedades de la información, la comunicación y la producción.

Los estudiantes que cursan la Modalidad Producción de Bienes y Servicios podrán fortalecer estas competencias en estrecha relación con las demandas del entorno laboral y productivo de su comunidad.

Para ello, este espacio curricular incluye contenidos referidos a la evolución de la electrónica, a la electrónica analógica y digital.

Se incluye el trabajo con procedimientos que apuntan a la construcción de capacidades para el diseño, construcción, análisis y modelización de equipos electrónicos.

Los contenidos recuperan e introducen los CBO de la modalidad Producción de Bienes y Servicios - capítulo 1, bloque 3 “Informática, electrónica y control automático”.

Dado que las capacidades que contribuye a acrecentar este espacio curricular se orientan hacia contextos específicos, se la considera de carácter optativo para la modalidad Producción de Bienes y Servicios.

Este espacio curricular presupone como requisito haber cursado previamente el espacio curricular de Física I.

Expectativas de logros

Después de cursar este espacio curricular, los estudiantes estarán en condiciones de:

· Conocer y comprender dispositivos y funciones básicas de los equipos electrónicos.

Además, habrán acrecentado su capacidad para:

· Diseñar sistemas electrónicos sencillos.

· Analizar y modelizar equipos electrónicos.

Contenidos conceptuales

· Evolución de la Electrónica

La diferenciación de Información y Energía. Orígenes de la electrónica. De las válvulas al transistor. La integración de funciones: circuitos integrados. Modularización. Propagación del uso de la electrónica a todos los contextos socio productivos. Efectos sociales de la innovación en electrónica. Cambios en los roles técnicos.

· Electrónica analógica

Componentes de los circuitos electrónicos analógicos: resistencias, capacitores, inductores, diodos, transistores. Niveles de organización de los componentes en circuitos funcionales. Circuitos analógicos funcionales básicos (por ejemplo: amplificadores, osciladores, filtros, moduladores, etc.) Circuitos de control de energía: electrónica de potencia.

· Electrónica digital

Componentes de circuitos electrónicos: llaves, LEDs, tipos de compuertas. Niveles de organización de los componentes en circuitos funcionales. Circuitos combinacionales básicos (por ejemplo: codificador, multiplexor, sumador, etc.) Circuitos secuenciales básicos (por ejemplo: basculador o “flip-flop”, contador, registros).

COntenidos procedimentales

· Diseño y construcción

Circuitos sencillos combinando bloques funcionales.

· Análisis y modelización

Análisis funcional de productos electrónicos y modelización de equipamiento. Representación en diagramas de bloques.

Orientaciones para el abordaje del espacio

El objetivo de una introducción a la electrónica se centra en el desarrollo de capacidades de modelización a partir de la comprensión de estructuras funcionales.

La capacidad de modelización se relaciona con el uso inteligente de dispositivos electrónicos, con los que, casi inevitablemente, los futuros egresados deberán interactuar en la vida cotidiana y en contextos laborales.

Es necesaria una etapa de diseño y construcción de circuitos, en la que los alumnos tengan contactos concretos con estos equipos y así identificar las funciones básicas. En esta etapa se sugiere la disponibilidad de catálogos y manuales, siendo aconsejable el acceso a Internet. Estos materiales deben ser abordados en situaciones de diseño o resolución de problemas.

Se considera necesario brindar contextos para el análisis funcional de equipos a partir de visitas a establecimientos que los posean, y acudiendo a videos y manuales.

Se recomienda no perder de vista la referencia a los aspectos evolutivos, a partir de recuperar información en publicaciones antiguas, visitas a museos o análisis de dispositivos antiguos.

Bibliografía sugerida

· A efectos de contar con más elementos de juicio a la hora de elaborar los programas propios de cada unidad educativa en el marco de los ejes temáticos que aquí se presentan, se recomienda la lectura de:

-
C.B.O. de E.P. Prod. B. y S.: Cap. 1 - Bloque 3: “Informática, electrónica y control”

· Textos y tratados introductorios a la electrónica.

· Textos y tratados sobre electrónica analógica y digital.

INSTRUMENTACION Y CONTROL

INSTRUMENTACIÓN Y CONTROL

INTRODUCCION

Los sistemas de control son actualmente fundamentales en la producción. Estos sistemas pueden tener una base informática (control por computadoras) o electrónica (control por circuitos electrónicos).

El control por computadoras se basa en el uso de programas de control de dispositivos (software de control). El control por circuitos electrónicos por su parte, se basa en la combinación de módulos funcionales, los que cumplen tareas específicas que, integradas, logran los objetivos propuestos.

Dado que las capacidades que contribuye a acrecentar este espacio curricular pertenecen a un contexto específico, los contenidos que aborda son los referidos al sensado y visualización, a dispositivos de control, a controladores y sistemas integrados de control.

Se incluye el trabajo con procedimientos que apuntan a la construcción de capacidades para identificar instrumentos y dispositivos de control y proponer su instalación en procesos y analizar procesos de control.

Los contenidos recuperan los CBC de Tecnología bloque 1 “Procesos productivos”, bloque 2 “Tecnología y complejidad: los sistemas”, bloque 3: “Tecnologías de la información y la comunicación, y los CBO de la modalidad Producción de Bienes y Servicios – Cap. 1, bloque 3: “Informática, electrónica y control automático”.

Este espacio curricular tiene carácter optativo para la modalidad Producción de Bienes y Servicios.

Este espacio curricular presupone como requisito haber cursado previamente el espacio curricular “Tecnologías de control”.

Expectativas de logros

Después de cursar este espacio curricular, los estudiantes estarán en condiciones de:

· Reconocer y comprender tipos de instrumentos de control y su utilización.

· Identificar distintos sistemas integrados de control.

Además, habrán acrecentado su capacidad para:

· Diseñar y proponer sistemas y equipos de automatización de procesos de mediana sencillez.

· Analizar sistemas y procesos de control, reconociendo y comprendiendo tipos de controladores e instrumentos de control.

 Contenidos conceptuales

· Sensado y visualización

Precisión, seguridad intrínseca. Localización. Factibilidad de uso.

· Controladores

PLCs. Monolazos. PCs. Industriales.

· Dispositivos de control

Válvulas. Neumática e hidráulica. Electrónica de potencia.

· Sistemas integrados de control

Comunicación. Software de control industrial. Modelos y simulación de procesos industriales. Estrategias de control: continuo, discreto, sistemas expertos, lógica difusa.

 Contenidos procedimentales

· Representación de sistemas de control.

Uso de herramientas para el análisis de procesos y servomecanismos. Diagramas de representación. Modelización de procesos.

· Diseño de sistemas de control

Elección de estrategias. Selección de dispositivos, Instrumentos y controladores.

 Orientaciones para el abordaje del espacio

Este espacio curricular constituye un segundo nivel del espacio curricular “Tecnologías de control”. Al igual que en éste, se sugiere como metodología privilegiar el tratamiento de los contenidos a partir de la resolución de problemas y el desarrollo de proyectos referidos a sistemas de control.

Se sugiere que los alumnos dispongan para el desarrollo de estos proyectos información abundante, proporcionada por catálogos de productos, manuales, publicaciones especializadas y bibliografía técnica en general en distintos soportes (gráfico, disquetes o CDs), como así también, de ser factible, propender al acceso y búsqueda en Internet.

Se aconseja, para trabajar situaciones de análisis, recurrir a visitas a establecimientos productivos o utilizar videos de procesos productivos.

Se recomienda cuando se aborden técnicas específicas, incorporar la visión comparativa y evolutiva de los procesos, poniendo énfasis en los procesos de integración de funciones y el crecimiento de la flexibilidad que se producen entre generaciones de productos.

En la medida de las posibilidades que ofrezca la región en que está inserta la escuela, se recomienda el desarrollo de proyectos de automatización que apunten a mejoras en la eficiencia de los procesos productivos locales.

 Bibliografía sugerida

· A efectos de contar con más elementos de juicio a la hora de elaborar los programas propios de cada unidad educativa en el marco de los ejes temáticos que aquí se presentan, se recomienda la lectura de:

· C.B.C. de Tecnología:
Bloque 1: “Tecnología y producción”
Bloque 2: “Tecnología y complejidad: los sistemas”
Bloque 3: “Tecnología de la Información y la Comunicación”.

· C.B.O. para la P. B. y S.: Cap. 1-
Bl. 3: Informática, Electrónica y control automático”

· Textos y tratados que aborden específicamente sobre controladores, dispositivos de control y sistemas integrados de control.

 PROCESOS AGROPECUARIOS

PROCESOS AGROPECUARIOS

Introducción

Los procesos productivos consisten en transformaciones de ciertos materiales y materias primas en productos terminados, o en otros materiales que servirán en una u otra industria para la fabricación de otros productos.

Estas transformaciones son de varios tipos. Algunas alteran la sustancia de las materias primas, a través de variados procesos químicos. Otras alteran las formas de los materiales, o la manera de vincularse entre sí, como cuando se integran diferentes componentes en un equipo complejo.

Todos estos procesos de transformación usan, a su vez, equipos que son producto de otras industrias, emplean energía, requieren controles y manipulan información.

Por otra parte, el conjunto de operaciones que componen un proceso productivo, son de muy diversa índole, según se trate de industrias metal-mecánicas, extractivas, químicas, de montaje, de construcciones, agrarias, etc.

Todos los conceptos enunciados son igualmente aplicables a la actividad agropecuaria, pero requieren un tratamiento especial, sobre todo en las provincias en las que estas actividades representan la base de sustento económico local más importante.

La aplicación de las tecnologías contemporáneas hace que los procesos agrarios se asemejen cada vez más a los industriales. Sin embargo es necesario dedicar una atención especial a los aspectos distintivos.

Este espacio curricular aborda específicamente esta problemática, para ello incluye contenidos referidos a procesos agrícolas, forestales, pecuarios y pesqueros.

Los contenidos recuperan los CBC de Tecnología: Bloques 1 y 5 los CBO de Pr. B. y S.: Cap. 2 - Bloques 1 y 2.

Dado que las capacidades que contribuye a acrecentar este espacio curricular se consideran orientadas a contextos específicos, el mismo tiene carácter optativo para la modalidad Producción de Bienes y Servicios.

Este espacio curricular presupone como requisito haber cursado previamente los espacios de Química o Biología y Procesos productivos.

Expectativas de logros

Después de cursar este espacio curricular, los estudiantes estarán en condiciones de:

· Analizar en forma crítica las condiciones requeridas para el desarrollo de alguno de los procesos agropecuarios.

· Identificar y comprender las etapas de alguno de los procesos agropecuarios.

· Reconocer los campos de comercialización de los productos.

Además, habrán acrecentado su capacidad para:

· Diseñar procesos agropecuarios en algunos de sus campos.

· Controlar procesos agropecuarios.

 Contenidos conceptuales

· Procesos agrícolas

Edafología. Climatología. Proceso de producción agrícola, calendario. Insumos: semillas, agroquímicos, riego, implementos mecánicos, control automático en la producción, el riego y la cosecha. Producción frutícola, de granos, hortícola, producción forrajera, cultivos industriales: fibras vegetales, infusiones, azúcares, alimentos y no alimentos. Costos. Comercialización: Mercados nacionales e internacionales. Ensilaje, acopio, medios para el transporte.

· Procesos forestales

Edafología. Climatología. Viveros. Proceso dasonómico. Extracción. Usos. Maderas y subproductos. Costos. Comercialización.

· Procesos pecuarios

Carne vacuna, leches, ovinos, granjas, apicultura. Reproducción. Alimentación. Sanidad. Manejo pecuario. Faena. Costos. Comercialización, estacionalidad.

· Subsistemas pesqueros

Pesca marítima. Pesca de ríos. Captura. Producción acuícola. Faenamiento. Envasado. Comercialización.

Contenidos procedimentales

· Diseño de alguno de los procesos agropecuarios.

· Control de alguno de los procesos agropecuarios.

 Orientaciones para el abordaje del espacio

Se sugiere como metodología privilegiar el tratamiento de los contenidos a partir de la resolución de problemas y el desarrollo de proyectos en alguno de los campos de la actividad agropecuaria.

Se aconseja que los alumnos dispongan para el desarrollo de estos proyectos información abundante, proporcionada por catálogos de productos, manuales, publicaciones especializadas y bibliografía técnica en general.

El uso de videos inherentes al tema y el acceso a Internet, son igualmente recomendables, como así también la visita a establecimientos agropecuarios de la zona.

Cuando se aborden técnicas específicas deberá incorporarse la visión evolutiva de los procesos, poniendo énfasis en los cambios en los soportes materiales y en las modificaciones de los perfiles laborales requeridos, en función de los cambios en los soportes técnicos.

El mantener fluidas relaciones con entidades como el INTA, constituirá, sin duda, una experiencia enriquecedora.

Este espacio curricular es especialmente pertinente en zonas rurales. En la medida de las posibilidades que ofrezca la región en que está inserta la escuela, se recomienda que, si es pertinente al desarrollo de los contenidos, abordar procesos productivos locales o regionales, o procesos factibles en la región.

 Bibliografía sugerida

· A los efectos de contar con más elementos de juicio a la hora de elaborar los programas propios de cada unidad educativa en el marco de los ejes temáticos que aquí se presentan, se recomienda la lectura de:

· C.B.C. de Tecnología: Bloque 1: “Tecnología y Producción”
Bloque 5: Contenidos procedimentales relacionados con la Tecnología”

· C.B.O. de P. B. y S.: Cap. 2 – Bloque 1: Las transformaciones de materiales
en los procesos productivos”

 Bloque 2: “Los procesos productivos”

· Textos y tratados que aborden sobre los procesos agrícolas, forestales, pecuarios y pesqueros.

 PRODUCCION DE SERVICIOS

PRODUCCIÓN DE SERVICIOS

Introducción

En esta etapa en que la globalización ha marcado su impronta, dentro de ella la tercerización aparece como una tendencia muy fuerte, resultando notoria su influencia en el campo de la producción de servicios.

Las grandes empresas ya no generan sus propios servicios, sino que delegan en terceros estas funciones, tales como seguridad y vigilancia, limpieza y mantenimiento, transporte, consultorías, etc.

El hombre de por sí, a medida que los grandes adelantos de todo orden le brindan una mayor calidad de vida, requiere cada vez más servicios de toda índole, acompañando esta tendencia con una exigencia en cuanto a la calidad de los mismos.

Como vemos, el campo de la producción de servicios ofrece perspectivas más que interesantes. Por ello en proyectos vinculados con servicios, la búsqueda de oportunidades puede ser la etapa más significativa, ya que involucra una atenta observación de la realidad social de la realidad social y estudios de mercado, actuando por otra parte como una fuerte generadora de puestos de trabajo, en un momento de tanta recesión al respecto.

Ante esta realidad, los estudiantes de la modalidad Producción de Bienes y Servicios deben egresar en condiciones de identificar o detectar estas demandas y poder diseñar, desarrollar y evaluar proyectos que tengan que ver con la producción de servicios.

A tal fin, este espacio incluye contenidos referidos a servicios vinculados con la vida comunitaria, con las actividades productivas y comerciales y a los servicios públicos.

Se incluye el trabajo con procedimientos que apuntan a la construcción de capacidades par el estudio de factibilidad y el desarrollo de proyectos tecnológicos vinculados con los servicios.

Los contenidos recuperan los CBC de Tecnología: Bloques 1 “Tecnología y Producción”, Bloque 4 “Tecnologías de gestión”, y Bloque 5 “Procedimientos generales de la tecnología”, e introducen los CBO de la modalidad Producción de Bienes y Servicios: Cap. 2 bloque 4 “El proyecto tecnológico” y recuperan las opciones de los “Contenidos básicos para la Educación Polimodal”.

Dado que las capacidades que contribuye a acrecentar este espacio curricular se consideran específicas, el mismo tiene carácter optativo para la modalidad Producción de Bienes y Servicios.

Este espacio curricular no presupone que se hayan cursado previamente otros espacios de la Educación Polimodal.

Expectativas de logros

Después de cursar este espacio curricular, los estudiantes estarán en condiciones de:

· Identificar y/o detectar en la región campos de actividad en los que es posible desarrollar actividades de servicios.

Además, habrán acrecentado su capacidad para:

· Diseñar, desarrollar y evaluar proyectos vinculados con las actividades de servicios de la región.

Contenidos conceptuales

· Servicios vinculados a la vida comunitaria

Ejemplos: Producción de servicios en zonas turísticas. Empresas de limpieza, de seguridad, de cadetería, de enfermería, de asistencia a menores y a la tercera edad, de asistencia técnica domiciliaria, etc.

· Servicios relacionados con actividades productivas y comerciales

Ejemplos: Servicios de transporte, asistencia técnica a empresas, reciclado de residuos, de seguridad e higiene, consultorías diversas, etc.

· Mejoras en servicios públicos

Ejemplos: Limpieza y mantenimiento, recolección de residuos, atención al público, comunicación interna, almacenamiento de datos, etc.

 Contenidos procedimentales

· Factibilidad de servicios

Análisis de mercado. Organización empresarial. Cálculo de costos. Proyectos tecnológicos de servicios.

· Desarrollo de proyectos

Proyectos tecnológicos de empresas de servicios.

 Orientaciones para el abordaje del espacio

El objetivo de este espacio curricular está centrado en que los alumnos tornen la mirada hacia sus realidades regionales desde el punto de vista de generar empresas de servicios posibles.

Los dos pilares en que se recomienda basarse son, primero, el análisis de las actividades regionales para identificar y/o detectar tareas que se puedan delegar en terceros y que ameriten la constitución de empresas de servicios y, segundo, el desarrollo de diseños de empresas, microemprendimientos de servicios y servicios unipersonales.

Se recomienda la metodología de proyectos y el trabajo grupal. Dado que es un espacio de integración, se recomienda interactuar con docentes de áreas relacionadas con la gestión.

Para ello resulta conveniente investigar y relevar empresas de servicios existentes en grandes conglomerados urbanos, tomándolas como referentes.

Como experiencia resulta recomendable trabajar con proyectos acotados, para poder diseñarlos, realizarlos y evaluarlos en tiempos también predefinidos.

 Bibliografía sugerida

· A los efectos de contar con más elementos de juicio a la hora de elaborar los programas propios de cada unidad educativa en el marco de los ejes temáticos que aquí se presentan, se recomienda la lectura de:

· C.B.C. de Tecnología: Bloque 1: “Tecnología y Producción”
Bloque 4: “Organizaciones y Tecnología de Gestión”
Bloque 5: “Contenidos procedimentales relacionados

Con la Tecnología”

· C.B.O. de P. B. y S.: Cap. 2 – Bloque 4: “El Proyecto tecnológico”

· Textos y tratados que aborden la temática de la producción de servicios.

CONTENIDOS ACTITUDINALES

GENERALES PARA LA

EDUCACION POLIMODAL

Síntesis explicativa

Como ya se señalara en los CBC para la EGB, las actitudes, valores y normas serán consideradas como contenidos explícitamente enseñables en la escuela, junto con los conceptos y procedimientos. De acuerdo con lo resuelto por el Consejo Federal de Cultura y Educación en diciembre de 1992, las actitudes seleccionadas han sido reunidas en cuatro grupos, que remiten a la promoción de actitudes que hacen al:

· Desarrollo personal

· Desarrollo socio comunitario

· Desarrollo del conocimiento científico - tecnológico

· Desarrollo de la expresión y la comunicación

Los contenidos actitudinales no están separados de los contenidos conceptuales ni de los procedimientos presentados en los espacios curriculares anteriores, sino que son transversales a todos ellos y es la Institución Educativa la que definirá la adecuación, focalización y ampliación de los mismos y en toda acción que emprenda.

Propuesta de alcances de los contenidos

· Desarrollo personal.
· Valoración de la vida, la libertad, el bien, la verdad, la paz, la solidaridad, el respeto, la igualdad y la justicia.

· Compromiso personal con el cuidado de la salud y el mejoramiento del ambiente.

· Autonomía, creatividad y perseverancia en el planteo y la búsqueda de soluciones a los problemas en la toma de decisiones y en el diseño y creación de proyectos.

· Valoración de la importancia del aprendizaje permanente.

· Responsabilidad y cuidado en el uso de los instrumentos y equipamientos que se emplea en el aprendizaje.

· Desarrollo socio comunitario
· Actitud solidaria, cooperativa y de cuidado hacia los demás.

· Disposición a participar en proyectos grupales, institucionales y comunitarios que tiendan al bien común.

· Valoración y promoción de la participación responsable en la vida democrática.

· Superación de actitudes discriminatorias de las relaciones interpersonales y en las tareas grupales o comunitarias.

· Valoración del significado personal y social del trabajo en todas sus manifestaciones, como instrumento de realización personal, de la integración en la vida productiva y de desarrollos sostenidos en la comunidad.

· Valoración y compromiso con el uso racional de los recursos naturales, las preservación y cuidado del ambiente natural, social y cultural, para la sociedad actual y las futuras generaciones.

· Lectura crítica de los modelos culturales y superación de estereotipos.

· Desarrollo de conocimiento científico – tecnológico
· Actitud ética, responsable y crítica en relación con actividades e investigaciones escolares en las que participa, y honestidad en la presentación de resultados.

· Reconocimiento de la importancia de los procesos de validación que involucra la búsqueda de la verdad y el respeto por las evidencias.

· Valoración del papel central de pensamiento crítico en el desarrollo de las ciencias

· Valoración de las posibilidades y limitaciones del pensamiento científico.

· Valoración de los logros científicos y tecnológicos en función al bien común y al mejoramiento de las condiciones de vida de las personas.

· Respeto por las normas de trabajo empleadas en la investigación científica, escolar, y rigurosidad y precisión en la realización de experiencias, en la recolección de datos y de información y en los registros y clasificaciones, análisis y conclusiones.

· Desarrollo de la expresión y la comunicación
· Valoración de la lengua en sus aspectos expresivos, representacionales y estéticos.

· Valoración de los diferente lenguajes que posibilitan la expresión y comunicación.

· Valoración del intercambio plural de ideas en la elaboración de conocimientos y como fuente de aprendizaje, y flexibilidad y respeto hacia el pensamiento y producciones ajenas.

· Seguridad para sostener sus ideas, creencias y los productos de su actividad, disponibilidad y flexibilidad para revisar los propios puntos de vista y las propias producciones.

· Actitud crítica y reflexiva ante los mensajes de los medios de comunicación social.

 GEOGRAFÍA

�INCRUSTAR Word.Picture.8���

Localiza

interpreta

explica

abarca

 ESPACIO GEOGRÁFICO

abarca

organizan

 Distribución

 Dinámica

Composición

tienen

engloban

(“Ambiente”)

proporcionan

desarrollan

Tipos

Funciones

Problemas

definen

causan

JAlberto’98

enfrentan

modifica

condiciona

 SOCIEDADES

 ESPACIO

POBLACIONES

 Cultura

 Ciencia

 Tecnología

Recursos

Naturales

Espacios

Urbanos

Espacios

Rurales

configuran

conforman

conforman

Espacios

Económicos

organizan

SUBSISTEMAS

 Climático

 Geomorfológico

 Hídrico

 Edáfico

 Biológico

sustentan

Tipos

Funciones

Problemas

conllevan

Impacto y Problemas Ambientales

Bloques económicos

Areas culturales

Unidades políticas

integran

delimitan

Espacios

 Políticos-Territoriales

 NACIONALES

PROVINCIALES

LOCALES

 CONTINENTALES

 OCEÁNICOS

 AÉREOS

 INSULARES

�INCRUSTAR Word.Picture.8���

configuran

 ESPACIO GEOGRÁFICO MUNDIAL

270
162

_980100522.doc

_980100526.doc

