[image: image1.png]LICEO MONSEROR

am

ENRIQUE ALVEAR

Comprensión de la Sociedad 8º

PLANIFICACIÓN EN TRAYECTO

	Nombre del Profesor: Mónica Andrade Pérez

Título: La humanidad en los inicios de un nuevo siglo Tiempo estimado: 7 SEMANAS
Unidad: 1
O.F.T.: Reconocer, respetar y defender la igualdad de derechos esenciales de todas las personas, sin distinción de sexo, edad, condición física, religión o situación

 económica.
O.F.V : Identificar y caracterizar diferentes formas de vida en el mundo contemporáneo.

	APREND. ESP.
	CONTENIDO
	ACTIVIDAD
	RECURSO
	EVALUACIÓN

	Identifican las áreas del planeta con mayor y menor volumen y

concentración de población.

	La población del mundo y su diversidad cultural:

• Volumen y distribución de la población mundial.

	Describen el volumen de la población mundial e identifican las áreas del planeta que concentran mayor y menor población.
El profesor o profesora informa sobre el número de personas que habitan el planeta.

En un mapa identifican continentes pintan de diferentes colores.

Forman 5 grupos, cada uno de los cuales representa a un continente: América, Europa, Asia, África y Oceanía. Cada grupo localiza en el planisferio el continente en estudio e indagan y completan papelografo:

· Listado de los países del continente. y población de cada uno.
• El país más poblado y su localización.

• El país menos poblado y su localización.

• Las ciudades más populosas y su localización.

La información que cada grupo recopiló se comunica en un papelógrafó.
Individualmente trabajan con guía. Identifican.
· Continentes y pintan de diferentes colores.

· Población mundial.

· Población por continente. País más y menos poblado, ciudades populosas.
· Continente con mayor población.

· País más poblado.

· Ciudades más pobladas.

En el caso de las ciudades, conviene considerar y localizar aquellas que presentan una población entre 5 y 10 millones de habitantes y las denominadas “megaciudades” que tienen más de 10 millones de personas viviendo en ellas: Los Angeles, Ciudad de México, Sao Paulo, Buenos Aires, Bombay,Shangai, Pekín, Tokio, Osaka, Seúl, Jakarta.
Apoyándose en un mapa de densidad demográfica a nivel planetario, el profesor o la profesora comenta la desigual distribución de población.

el docente explica la fuerte tendencia al poblamiento urbano registrado en el siglo XX. Para esto puede valerse de una tabla.
	Planisferio con los continentes.
Guía de trabajo grupal.

Guía trabajo individual.

Tabla porcentaje población urbana y rural.
	Lista de cotejo.

	APREND. ESP.
	CONTENIDO
	ACTIVIDAD
	RECURSO
	EVALUACIÓN

	 • Comparan la realidad cultural de distintos países o de regiones culturales diferentes.
• Entienden el mundo como un espacio culturalmente diverso y valoran esta diversidad.
• Valoran ideas y costumbres distintas a las propias.

	• Caracterización cultural comparada de al menos dos países.
• Respeto y valoración por la diversidad existente.

	Manejar conceptos de cultura, civilización, diversidad cultural y globalización.

Para motivar la unidad el profesor presenta en el data show imágenes de diferentes paisajes del mundo, su gente, costumbres, fiestas etc.

El docente divide la pizarra en cuatro y anota los conceptos claves (cultura, civilización, diversidad cultural y globalización) luego pide que formen grupo de tres, entrega a cada grupo una tarjeta , que contienen diferentes definiciones o frases afines a los conceptos claves

solicita que lean y compartan opinión sobre lo escrito en la tarjeta y determinen a que concepto corresponde.
Guía aclarando diferencia entre cultura y civilización.
Anota en la pizarra la palabra cultura y con una lluvia de ideas escribe las frases dadas por los alumnos. Pide a los alumnos y alumnas formar grupos de 6 y discutan una definición de cultura, luego confeccionen un papelógrafo con el resumen de las conclusiones
Identificar regiones culturales del mundo en el planisferio político.

El profesor o profesora presenta el planisferio e identifica las regiones culturales, se entrega a cada alumno un mapa mudo con el planisferio mundial y la pauta de evaluación, explica los criterios de esta y toman acuerdo sobre el puntaje para cada aspecto. Se les pide que coloreen cada una de las zonas presentadas con distinto color y realicen una simbología para el mapa.
Caracterizan la diversidad cultural del mundo actual.
Deberán agruparse de acuerdo a los países seleccionados .Escogen un país de la cultura occidental y otro de la oriental.Comenzar la investigación.
Se explican las indicaciones para elaborar el panel con la información sintetizada, según la siguiente pauta:

· La ubicación de los países en el planisferio.

· Imágenes de personas que habitan en el país.

· El idioma (idioma oficial, otras lenguas, caracteres del idioma escrito).

· La religión predominante.

· Las costumbres (fiestas, comidas, vestimenta).
El docente explica que algunos de los rasgos culturales más notables de un país se

reproducen en otros, conformándose así regiones culturales. El elemento aglutinador puede ser, por ejemplo, la religión. Apoyándose en el planisferio, muestra la localización de las regiones vinculadas a credos religiosos (el cristianismo, el islamismo, el budismo, el hinduismo, el animismo, etc.) y remarca que el desarrollo de este fenómeno cultural obedece a procesos que hunden sus raíces en un pasado remoto.

	Imágenes de diferentes paisajes del mundo, su gente, costumbres, fiestas etc.
Tarjeta , que contienen diferentes definiciones o frases afines a los conceptos claves.

Planisferio con las regiones culturales.

Mapa mudo con el planisferio mundial y la pauta de evaluación.

Pauta panel informativo.

	Escala de apreciación.

	APREND. ESP.
	CONTENIDO
	ACTIVIDAD

	RECURSO
	EVALUACIÓN

	• Identifican los medios que posibilitan la difusión de patrones culturales a escala planetaria.

	La difusión de patrones culturales en el mundo actual
	Caracterizan la difusión de patrones culturales en el mundo actual y establecen

diferencias respecto de épocas pasadas.
Leen un extracto del libro Estudio del Hombre de Ralph Linton referido a la difusión cultural.

Guiados por el docente, discuten sobre las formas de difusión cultural que se han dado a

través de la historia y la importancia de este proceso para el enriquecimiento de los

pueblos.

Importa que los estudiantes reconozcan diversos medios a través de los cuales se han producido

históricamente los contactos culturales, por ejemplo, el comercio, los viajes, las migraciones, las

conquistas territoriales, la lectura de libros, entre otros.

Reconozcan que el gran cambio que se aprecia respecto a otros períodos históricos es que en la actualidad los modernos medios de comunicación social (la televisión, por ejemplo) posibilitan una difusión cultural más acelerada y cuyos alcances son planetarios. En este sentido, viejas formas de difusión cultural, como la actividad comercial, han recibido un nuevo impulso y sus proyecciones son globales.

Divididos en grupos, investigan las transformaciones sociales provocadas por la difusión

de patrones culturales provenientes de otros países. Comunican la investigación en un

informe escrito. Se sugieren los siguientes temas:

• Transformaciones en el medio local provocadas por la presencia de extranjeros

instalados en el país en las últimas décadas (árabes, indios, coreanos, peruanos).

• Formas de vestir o símbolos adoptados como “moda” y que provienen del extranjero.

• Palabras o expresiones de uso frecuente y que no tengan su raíz en el idioma castellano

ni en lenguas originarias.

• Música y ritmos de diversos países que influyen sobre los cantantes y grupos musicales

de actualidad.

• Fiestas y costumbres de otros países que se han introduciendo en Chile en el último

tiempo.
La profesora concluye la actividad, vinculando los cambios operados en los usos y costumbres de los chilenos con el fenómeno de la globalización.

	Extracto del libro Estudio del Hombre de Ralph Linton

	

	APREND. ESP.
	CONTENIDO
	ACTIVIDAD

	RECURSO
	EVALUACIÓN

	• Identifican medios que en la actualidad posibilitan la interconectividad

global y los relacionan con el fenómeno de la globalización.
• Dimensionan el impacto de la interconectividad global y del desarrollo

científico tecnológico del siglo XX en la calidad de vida de las personas.
• Definen rasgos distintivos del mundo actual que le otorgan a éste una gran complejidad.

	La globalización:
• La interconectividad física y “virtual” y el fenómeno de la globalización.
• Impacto de la conectividad y del desarrollo científico en el mundo.

	Relacionan la gran interconectividad que se aprecia actualmente con el fenómeno de la globalización.
Mediante lluvia de ideas reconstruyen le definición de globalización.

LA profesora muestra un mapa con los flujos aéreos o terrestres en el mundo

actual. Sobre esta base, explica cómo la modernización de los medios de transporte ha

impactado en el fenómeno de la globalización, entendida como “interconectividad física”.
Es importante que los alumnos y las alumnas visualicen que la red tiene una distribución desigual sobre el planeta, debido a las diferencias en cuanto a densidad de población, localización, capacidad económica e importancia política de los países. Este tipo de indicaciones apuntan a establecer que los beneficios de la modernización de las comunicaciones no impacta a todos los seres humanos por igual.

Discuten acerca de las transformaciones que en el área de las comunicaciones

está provocando internet. El docente relaciona esto con la globalización, entendida como

“interconectividad virtual”.
Visualizan el impacto del conocimiento científico y el desarrollo tecnológico en el mundo actual.
Investigan hitos relevantes en el desarrollo científico y tecnológico

del siglo XX y sus efectos en la vida cotidiana. Entre los temas a considerar se sugiere:

• Los avances en el control de enfermedades infecciosas.

• La “conquista del espacio”.

• El desarrollo de un medio de comunicación de masas, por ejemplo, la televisión.

• Los cambios que experimentaron los medios de transporte aéreos, marítimos y terrestres.

• El desarrollo de la informática y la internet.

Comunican la información en líneas de tiempo ilustradas,
La profesora conduce una reflexión dirigida a visualizar las grandes transformaciones que provocó el desarrollo de la ciencia y la tecnología durante el siglo XX.
La profesora comenta los desafíos que enfrentan las personas en el campo

laboral en un mundo cada vez más tecnologizado y donde la información está más accesible

que nunca. Sobre esta base, los estudiantes discuten acerca de la importancia de manejar

herramientas informáticas y otros idiomas, seleccionar información y sintetizarla, trabajar

en grupos; todo esto, como condición necesaria para enfrentar el mundo en que viven.

Reflexionan sobre los problemas que deben enfrentar las personas y sociedades que no

disponen de las oportunidades para insertarse en un mundo moderno.

	mapa de los flujos de navegación

aérea

	Pauta de cotejo

	APREND. ESP.
	CONTENIDO
	ACTIVIDAD

	RECURSO
	EVALUACIÓN

	Reconocen elementos caracterizadores de la desigualdad económica y

social entre los seres humanos y se pronuncian frente a esta realidad.

	La población mundial y sus características económicas y sociales:

• Expresiones de la desigualdad económica y social en el mundo.

	Confrontan la realidad de diversos países, considerando indicadores económicos y

sociales, y reflexionan sobre las desigualdades que se observan.

El docente entrega diversos términos que se emplean en los medios de comunicación

para referirse a los países de acuerdo a su realidad económica y social, por ejemplo:

• “países desarrollados”, “países industrializados”, “naciones ricas”, “potencias

económicas”, “países con alto desarrollo humano”, “los países del primer mundo”, “los

países del norte”;

• “países subdesarrollados”, “naciones pobres”, “países en vías de desarrollo”, “países

con bajo desarrollo humano”, “los países del tercer mundo”, “los países del sur”

Desarrollar una explicación sobre las diferencias entre un país desarrollado y otro que no lo es. Para ello utiliza el mapa del “mundo según ingresos y explica que el ingreso per cápita es uno de los indicadores que permite apreciar la realidad económica y social de

los países. Alumnos y alumnas identifican las regiones del mundo más pobres y más ricas

de acuerdo a la información que entrega el mapa.

El profesor o profesora muestra el listado de los países del mundo, ordenados según el

Índice de Desarrollo Humano (IDH) Explica que este índice considera,

aparte del ingreso per capita, otros factores que complementan la visión sobre la realidad

económica y social del planeta: esperanza de vida, alfabetización, escolaridad promedio.

Guía de comparación de 2 países.
Reflexionan sobre el mundo en que viven considerando su complejidad y las

oportunidades y desafíos que presenta.
El profesor o profesora plantea la siguiente pregunta: “¿Qué términos o frases serían las

más adecuadas para definir el mundo en que vivimos?”. Los estudiantes responden a esta

pregunta a través de una “lluvia de ideas”.

Entre otros términos que servirían para denominar el mundo actual figuran: “superpoblado”, “con

tendencia a la urbanización”, “desigual”, “diverso”, “informático”, “tecnologizado”, “interconectado”, “problemático”, “desarrollado y subdesarrollado”.

	Mapa conceptual de cultura y civilización.
Mapa del “mundo según ingresos
Mapa de Índice de Desarrollo Humano
 Dibujo del mundo con los terminos que lo definen.
	Pauta de observación.

[image: image1.png]