gÁrea del Conocimiento: Ciencias Sociales. Disciplina: Geografía.
Contenido Involucrado: Las actividades productivas e industriales a nivel nacional y en la Cuenca. Las transformaciones de la materia prima en productos manufacturados en un tipo de industria.
Conceptos: Circuito Productivo, Materia Prima, Industria.

	
	Primera Intervención.
	Segunda Intervención
	Tercera Intervención
	Cuarta Intervención

	Recorte:
	La producción en el Uruguay.
	Actividad Productiva: La Miel
	Circuito productivo de la Miel.
	Salida Didáctica.

	Objetivo:
	Propiciar una instancia de diálogo acerca de las actividades productivas en el Uruguay.
	Guiar al reconocimiento de la miel como materia prima.
	Promover la identificación de los procesos o etapas, elementos y actores que forman parte del circuito de la miel.
	Propiciar una instancia en la que los alumnos pueden visitar y reconocer las fases del Circuito Productivo de la Miel.

	Intervención:
	· Indagar conocimientos previos de los alumnos acerca de las actividades productivas en el Uruguay.
· Presentación de un mapa de Uruguay en el cual se visualizan las diferentes producciones.
· Posible Interrogatorio Didáctico.
· ¿Qué entiendes por producción?
· ¿Qué tipo de producciones conocen?
· Si visualizamos rl Mapa, en Uruguay ¿Cuáles son las actividades productivas que se realizan?
· ¿Qué factores influyen en esas producciones?
· ¿Qué entienden por materia prima?
· ¿Para qué se utiliza esa materia prima?
· La Leche por ejemplo, ¿Es una materia prima? ¿Por qué?
· ¿Qué otras materias primas se producen en el Uruguay?
· Nombra otros ejemplos.
· Registro de las Actividades Productivas en el Uruguay (Mapa Conceptual)
· Presentación de un texto sobre las actividades productivas.
· Socialización de lo trabajado.

	· Retomar lo trabajado anteriormente.
· Presentación de u producto derivado de la miel.
· Posible Interrogatorio Didáctico:
· ¿Qué producto observan?
· ¿Cómo está compuesto?
· ¿Cómo logran darse cuenta?
· La miel ¿es una materia prima? ¿Por qué?
· ¿De dónde proviene?
· ¿Para qué sirve?
· ¿Quiénes la producen?
· ¿Qué producto se obtiene a partir de ella?
· Presentación de un power point.
· Análisis del mismo considerando lo anteriormente trabajado.
· Presentación de actividad individual.

	· Retomar conceptos trabajados durante la secuencia por parte de los alumnos.
· Presentación de los diferentes productos derivados de la miel.
· Posible Interrogatorio Didáctico:
· ¿Alguna vez han pensado como llegan estos productos a nuestra mesa?
· ¿Qué productos reconocen?
· ¿Tienen algo en común? ¿Qué?
· ¿Cuál es la materia prima de las mismas?
· Para su obtención: ¿Debe cumplir con un proceso determinado? ¿Cuál? ¿Cómo lo debe hacer?
· Distribución de los alumnos en grupos no más de dos alumnos.
· Entrega de imágenes referidas al circuito de la Miel.
· Posible Interrogatorio Didáctico:
· ¿Qué observan?
· ¿Qué se quiere representar con las mismas?
· ¿Cómo lograron darse cuenta?
· Presentación de propuesta.
· Posteriormente se realizará la puesta en común sobre los trabajos realizados por los grupos.
· Se presentará imágenes ampliadas y en forma colectiva se realizara la representación del Circuito Productivo de la Miel.
· Socialización de lo trabajado.
	· Se dialogará acerca de la Apicultura.
· Se darán pautas para la salida didáctica:
· Buen comportamiento.
· Solidaridad.
· Cooperación
· Respeto de turnos para hablar y preguntar.
· Salida Didáctica.

	Recursos
	· Texto.
· Papelògrafo.
· Mapa del Uruguay.
	· Power Point.
· Papelògrafo.
· Producto derivado de la miel.

	· Papelògrafo.
· Imágenes.
	

	Estrategias:
	Forma de agrupamiento: Grupo en su totalidad.
	Forma de agrupamiento: individual
	Forma de agrupamiento: Grupo en su totalidad.
	Forma de agrupamiento: Grupo en su totalidad.
Salida Didáctica.

· Bibliografía:
· ANEP, Consejo de Educación Inicial y Primaria. Plan 2008.
· Benejam, P; Pages, J; “Enseñar y aprender Ciencias Sociales, Geografía e Historia en la educación secundaria”.
· Bixio, C; “Secuencias Didácticas”. Ed; Aula, 2003.
· Rostan, Elina. “Enseñanza de las Ciencias Sociales: Propuestas para la escuela”

Fundamentación:
	La intervención se realizará en 3er grado, en el Área del Conocimiento de las Ciencias Sociales, dentro del Campo de Geografía, abordando el siguiente contendido: Las actividades productivas e industriales a nivel nacional y en la Cuenca. Las transformaciones de la materia prima en productos manufacturados en un tipo de industria, realizándose una serie de recorte hasta arribar al Circuito Productivo de la Miel.
	Se creyó pertinente secuenciar dicho contenido ya que como lo señala Sánchez Iniesta: “La organización interna del contenido, el objeto de estudio y el modo de presentarlo a los alumnos influyen decisivamente en la construcción de aprendizajes significativos.”
	Cuando hablamos de secuencia nos referimos a secuencias didácticas, pensamos en una continuidad de contenidos interrelacionados, una estructura progresiva de manera tal que una actividad complementa y amplía la actividad anterior y por la evaluación se proyecta a la siguiente, siempre orientada a las capacidades a lograr.
	Es necesario destacar que las Ciencias Sociales procuran explicar cómo los sujetos producen, reproducen y transforman la realidad social, “La realidad social es a la vez producto y productora de sujetos”.
	En esta sucesión de actividades se partirá de La producción en el Uruguay.	En esta intervención se plasmaran una serie de interrogantes con el fin de llevar a cabo una instancia acerca de las actividades productivas que se realizan en nuestro País. Allí se realizará un registro de las actividades propuestas por los alumnos. Posteriormente se les hará entrega de un mapa de Uruguay en el cual se visualizan las actividades en el Uruguay.
	En una segunda instancia, se abordará específicamente la actividad productiva de la Miel, aquí se trabajara la miel como materia prima. Se retomará lo trabajado en la instancia anterior. Se trabajará con posibles interrogantes referidas al tema a tratar, se les presentará un power point y se lo analizará.
	Para finalizar con esta intervención se realizarán los alumnos un cuestionario referido a lo trabajado en esta instancia.
	Para avanzar en el nuevo conocimiento, en una tercera instancia se abordará el Circuito Productivo de la Miel, para promover la identificación de los procesos o etapas, elementos y actores de la Miel.
	Este contenido se vincula dentro del campo de la Geografía como ya se ha mencionado anteriormente. Este campo tiene como objetivo analizar, interpretar y pensar críticamente el mundo social. Por ello tiene la tarea de comprender como se articula históricamente la naturaleza y la sociedad.
	Enseñar geografía a través de circuitos productivos, permitirá acercar al niño al funcionamiento del mundo de manera más verosímil.
	El tema “circuito productivo” o “circuito espacial productivo” se enmarca en el análisis económico del espacio geográfico, lo que permite entender el funcionamiento del espacio, la organización del territorio y las condiciones socioeconómicas de la producción, siendo la meta dotar al análisis espacial mayor dinamismo.
	Se entiende por circuito productivo el conjunto de fases del proceso de producción, entendido como una serie de eslabones que conforman una cadena desde el inicio, con la transformación de la materia prima, hasta la distribución en el mercado de consumo final. Esta concepción del proceso de producción comunidad obliga a reconocer las sucesivas etapas del mismo y las imprescindibles ligaciones entre ellas.
	Se tratará de elaborar los planteos didácticos adecuados para desarrollar la capacidad de pensar de los niños. Se comenzará dicha actividad presentándoles productos derivados de la miel y posteriormente planteándole un conflicto cognitivo: ¿Alguna vez han pensado como llegan estos productos a nuestra mesa? Motivando al alumno a buscar respuestas para la construcción de un aprendizaje significativo, permitiéndole investigar su entorno.
	La contextualización de los saberes es una condición para el logro de los aprendizajes de los niños, lo que hace que el tema de forma directa o indirecta forma parte de su vida cotidiana.
	Luego se les hará entrega de imágenes en un sobre donde trabajara en binas y deberán organizarlas de forma adecuada. Posterior a esto una serie de interrogantes para que puedan ir relacionado con los conocimientos ya adquiridos de las instancias anteriores.
	Después que logren comprender el proceso y las fases que forman parte de él se presentara una caricatura a modo de cierre, planeándose una actividad en la que los alumnos tengan que explicar las etapas del Circuito a partir de la siguiente expresión: “DE LA FLOR A NUETSRA MESA”. Esta es una actividad evaluativa, en la que se verá reflejado si hubo o no una conceptualización de lo que es un circuito y sus diferentes etapas.
	Para culminar se realizará la socialización de lo trabajado.
	La elección de los materiales influye en los conocimientos a construir. Tomando en cuenta la importancia de la observación para dicha construcción.
	Para terminar la presente secuencia, se proyectó una salida didáctica y con anterioridad se dialogará acerca de la apicultura.
	Se cree pertinente para una salida didáctica una serie de recomendaciones a los alumnos para dicha salida, a los efectos de que logren una actitud y responsabilidad frente a dicha situación, como ciudadanos en proceso de una educación constante.

“… Las Ciencias Sociales procuran explicar cómo los sujetos producen y reproducen y transforman la realidad social… ”

 CONCEPTUAL:Espacio Geográfico

Actividad Económica

	 Primario
Sectores

Redes

Secundario

Producción
Distribución
Intercambio
Consumo
Circuito Productivo

	Área del Conocimiento:
	Ciencias Sociales
	Lengua

	Disciplina- Campo:
	Geografía
	Escritura:

	Contendido
	Las actividades productivas e industriales a nivel nacional y en la Cuenca. Las transformaciones de la materia prima en productos manufacturados en un tipo de industria.

	

	Recorte
	Circuito Productivo de la Miel.
	

	Objetivo:
	Promover la identificación de los procesos o etapas, elementos y actores que forman parte del circuito de la miel.
	

	Intervención Docente:
	· Distribución de los alumnos en la alfombra.
· Retomar conceptos trabajados durante la secuencia por parte de los alumnos.
· Presentación de los diferentes productos derivados de la miel.
· Posible Interrogatorio Didáctico:
· ¿Qué creen que tiene esta caja?
· ¿Podrá estar relacionado con lo que hemos venido trabajando?
· Se escucharan las distintas opiniones de los alumnos.
· Presentación de los productos.
· Posible Interrogatorio Didáctico:
· ¿Qué les traje?
· ¿De dónde habré obtenido estos productos?
· ¿Qué productos reconocen?
· ¿Tienen algo en común? ¿Qué?
· ¿Cuál es la materia prima de los mismas?
· ¿Alguna vez han pensado como llegan estos productos a nuestra casa?
· Para su obtención: ¿Debe cumplir con un proceso determinado? ¿Cuál? ¿Cómo lo debe hacer?
· ¿Qué es los primero que debe suceder para la obtención de los mismos?
· Entrega de imágenes referidas al circuito de la Miel.
· Posible Interrogatorio Didáctico:
· ¿Qué observan?
· ¿Qué se quiere representar con las mismas?
· ¿Cómo lograron darse cuenta?
· Se presentará imágenes ampliadas y en forma colectiva se realizara la representación del Circuito Productivo de la Miel en el pizarrón.
· Socialización de lo trabajado.
	

	Recursos:
	Pizarrón, Imágenes.
	

	Estrategias
	Trabajo en forma colectivo (alfombra)
	

	Bibliografía:
	
	

	

Fundamentación:
 La intervención se realizará en 3er grado, en el Área del Conocimiento de las Ciencias Sociales, dentro del Campo de Geografía, abordando el siguiente contendido: Las actividades productivas e industriales a nivel nacional y en la Cuenca. Las transformaciones de la materia prima en productos manufacturados en un tipo de industria, realizándose una serie de recorte hasta arribar al Circuito Productivo de la Miel.
 La enseñanza de las Ciencias Sociales apunta a la concientización de los problemas del hombre en sociedad, a la construcción de alternativas, a la capacidad de deliberación y decisión, de elaboración de consensos, de orientación en un mundo de conflictos y de transformaciones lo que constituye un ejercicio pleno de la ciudadanía.
 Esta Área constituye un campo de conocimiento integrado por diversas disciplinas que establecen distintos tipos de relaciones para explicar, interpretar y comprender los hechos, fenómenos y procesos sociales.
 Cada una de las disciplinas estudia al sujeto social y delimita la realidad en sus aspectos históricos, geográficos, sociológicos, jurídicos, políticos, económicos, filosóficos y antropológicos.
Esta área de conocimiento define conceptos básicos para construir explicaciones y elaborar posibles generalizaciones dentro de su campo de estudio. La construcción de los mismos es esencial porque constituyen ejes o núcleos para pensar la realidad, y contribuyen a la elaboración de tramas conceptuales, más allá del conocimiento cotidiano y particular.
La enseñanza de las Ciencias Sociales tiene como propósito que los alumnos avancen hacia la construcción de un conocimiento más amplio de la realidad social; para ello es necesario hacer hincapié en las acciones de los diversos actores sociales en el pasado y en el presente.
[bookmark: _GoBack]En efecto, las primeras aproximaciones que los alumnos tengan a estos saberes serán clave y dejarán huellas en su manera de mirar e interpretar la realidad social. A su vez, la enseñanza de las Ciencias Sociales de la escuela apuesta a ampliar los horizontes culturales de los alumnos y a recoger los múltiples desafíos, problemas, certezas e incertidumbres de la sociedad actual. Consideramos que es necesario seleccionar saberes relevantes para que los niños tengan la oportunidad de pensar la realidad social y de recuperar sus biografías personales en cuanto sujeto constructor de conocimiento.
“La Geografía ha sido útil en cada momento histórico y sus preocupaciones han variado a lo largo de su historia al compás de los cambios sociales, lo que significa que no que de entendérsela, como sucede con todas las áreas del saber, como una entelequia separada de los contextos sociales que le dieron origen”.
	Este campo tiene como objetivo analizar, interpretar y pensar críticamente el mundo social. Por ello tiene la tarea de comprender como se articula históricamente la naturaleza y la sociedad.
	Enseñar geografía a través de circuitos productivos, permitirá acercar al niño al funcionamiento del mundo de manera más verosímil.
	El concepto CIRCUITO PRODUCTIVO permite comprender la dinámica del espacio geográfico. Considerado como una unidad, muestra la articulación de las diferentes actividades económicas, superándose así la “visión sectorial de la economía” (Sectores primarios, secundarios y terciarios)
	Un circuito productivo es un conjunto de fases del proceso de producción entendido como una serie de eslabones que conforman una unidad desde el inicio hasta la distribución en el mercado para el consumo final. Esta concepción del proceso de producción como unidad obliga a reconocer las sucesivas etapas del mismo (el eslabón agrícola, los momentos de industrialización, la comercialización, el transporte) y las imprescindibles ligaciones entre ellas.
Los circuitos espaciales de producción son las distintas etapas por las que pasa un producto, desde el comienzo del proceso de producción hasta llegar al consumidor. Es un concepto que nos permite superar la simple descripción de las actividades económicas que se desarrollan en un espacio y aporta elementos explicativos a los problemas regionales. Es una categoría de análisis importante, en tanto incorpora a los distintos sectores sociales y agentes económicos que participan en cada una de las etapas del proceso productivo. No olvidemos que como disciplinas del Área de Ciencias Sociales, la premisa es centrar el análisis en las sociedades y sus problemáticas. Permite visualizar las vinculaciones entre los distintos agentes que intervienen (productores, transportistas, industriales, comerciantes, etc.), y entre distintos espacios. Por otra parte, entran en juego otras categorías de análisis como recursos naturales, sectores productivos, agentes sociales, actividades económicas.

	Estudiarlo les partirá conocer las características de las distintas etapas incluidas en la producción de un bien, identificar a los agentes económicos que participan y entender las modalidades de vinculación y las desigualdades que surgen entre los agentes económicos.
	Además debido a que las ganancias que puede generar cada una de las etapas son diferentes, el análisis de los circuitos permite ver no sólo qué agentes económicos son los que más se benefician, sino también cuál es el impacto o la relevancia económica de la actividad en cada una de las regiones.
Recordemos que la Geografía nos permite manejar conocimientos que nos sirven para apreciar, comprender y ser parte de una realidad que está en permanente cambio.
La enseñanza de las Ciencias Sociales tiene como propósito que los alumnos avancen hacia la construcción de un conocimiento más amplio de la realidad social; para ello es necesario hacer hincapié en las acciones de los diversos actores sociales en el pasado y en el presente.
En efecto, las primeras aproximaciones que los alumnos tengan a estos saberes serán clave y dejarán huellas en su manera de mirar e interpretar la realidad social. A su vez, la enseñanza de las Ciencias Sociales de la escuela apuesta a ampliar los horizontes culturales de los alumnos y a recoger los múltiples desafíos, problemas, certezas e incertidumbres de la sociedad actual. Consideramos que es necesario seleccionar saberes relevantes para que los niños tengan la oportunidad de pensar la realidad social y de recuperar sus biografías personales en cuanto sujeto constructor de conocimiento.
La tercera intervención a trabajar tiene como objetivo: Promover la identificación de los procesos o etapas, elementos y actores que forman parte del circuito de la miel. Para ello se retomará los conceptos trabajados durante la secuencia.
Se dará comienzo a la actividad presentándoles productos para que logren identificar cual es la materia prima que tienen en común y se les realizara un posible interrogatorio didáctico.
Posteriormente se continuará con la presentación de imágenes ampliadas para una mejor visualización de las mimas, las cuales representaran por separados los eslabones de dicho circuito. Los alumnos según lo trabajado deberán organizarlas de acuerdo al proceso que debe cumplir y por ende colocarle el nombre de su proceso.
La presente propuesta didáctica apunta al desarrollo de los contenidos relacionados al concepto de “circuito productivo, actividades económicas: primarias, secundarias y terciarias”. Teniendo en cuenta que en años anteriores los alumnos han estudiado los contrastes del paisaje urbano y rural, producción de bienes secundarios y actividades industriales, en tercer grado se intentará alcanzar una mayor complejización conceptual, ya que el concepto de circuito productivo se refiere al encadenamiento de las diferentes etapas de un proceso productivo; desde la obtención de la materia prima hasta la distribución y comercialización del producto final. Esto invita a pensar las conexiones entre el campo y la ciudad para comprender las relaciones sociales y económicas que se ponen en juego. Es importante considerar su tratamiento como una aproximación gradual, ya que en años posteriores estos contenidos se trabajarán con diferentes niveles de complejización.
Para finalizar la actividad hará la socialización de lo trabajado.

