
Escuela	Normal	Superior	“Mariano	Acosta”	

	

Espacio	curricular:			

Introducción	a	las	Ciencias	Sociales	y	a	las	Humanidades		

	

Carga	horaria:	4	hs	cátedra		

Curso:	3ero	7ma	

Docente:	López	Vila,	Verónica	

Ciclo	lectivo:	2019	

	

PLANIFICACIÓN	

	

1.	FUNDAMENTACIÓN	

	

Esta	materia	se	enmarca	en	el	tercer	año	de	la	Nueva	Escuela	Secundaria,	en	el	

tramo	inicial	del	Ciclo	Orientado	del	Bachillerato	en	Ciencias	Sociales	y	Humanidades.		

Cuando	 hablamos	 de	 Ciencias	 Sociales	 nos	 referimos	 a	 un	 conjunto	 de	

disciplinas	que	comparten	aspectos	en	común:	el	estudio	de	los	seres	humanos	y	 las	

relaciones	entre	ellos,	la	organización	colectiva	y	las	estructuras	sociales,	la	forma	en	

que	se	produce	y	reproduce	la	sociedad	y	el	sujeto	mismo.	Estas	ciencias	estudian	a	los	

seres	 humanos	 como	 seres	 sociales	 por	 medio	 de	 métodos	 científicos	 y	 buscan	

generar	respuestas	a	diversas	problemáticas	sociales.		

Como	espacio	curricular	la	materia	Introducción	a	las	Ciencias	Sociales	y	a	las	

Humanidades	 tiene	 un	 rol	 fundamental	 porque	 acerca	 a	 los	 estudiantes	 a	 la	

comprensión	 social	 del	mundo	en	 el	 que	 viven	 a	partir	del	 aprendizaje	de	prácticas	

vinculadas	al	desarrollo	de	la	investigación	de	las	ciencias	sociales.	No	se	busca	formar	

investigadores	 sino	 brindarles	 a	 los	 estudiantes	 una	 aproximación	 a	 los	

procedimientos	de	producción	del	conocimiento	propios	de	estos	ámbitos	del	saber.		

En	esta	materia	privilegiamos	colocar	a	los	jóvenes	en	el	centro	del	proceso	de	

enseñanza	 y	 de	 aprendizaje	 corriéndolos	 de	 una	 posición	 pasiva	 posibilitando	 una	

interpretación	personal	y	crítica	sobre	temas	de	la	realidad	social.		

Hay	 un	 aspecto	 que	 es	 elemental	 destacar	 si	 queremos	 formar	 ciudadanos	

críticos	y	reflexivos:	necesitamos	favorecer	el	desarrollo	de	la	capacidad	de	expresión,	

la	 autonomía	 de	 pensamiento	 y	 el	 espíritu	 crítico	 de	 los	 estudiantes	 orientándolos	

para	que	elaboren	sus	propias	argumentaciones	y	fundamenten	sus	posiciones	sobre	

los	temas	abordados	durante	la	clase.	Tal	como	afirma	Henry	Giroux	“la	enseñanza	no	

puede	 reducirse	 al	 simple	 adiestramiento	 de	 habilidades	 prácticas	 sino	 que	 implica	

educar	a	intelectuales”.	(GIROUX,	1990)	En	tal	sentido,	creemos	que	desde	el	estudio	

de	 las	 Ciencias	 Sociales	 y	 las	 Humanidades	 es	 posible	 invitar	 a	 los	 estudiantes	 a	

reflexionar,	 debatir,	 abrir	 nuevas	 preguntas	 y	 buscar	 nuevas	 respuestas	 al	 complejo	

mundo	que	los	rodea.	

En	consonancia	con	lo	expuesto,	consideramos	fundamental	que	como	sujetos	

críticos	 y	 reflexivos	 nuestros	 estudiantes	 puedan	 aproximarse	 a	 la	 exploración	 del	

campo	 de	 la	 investigación	 reconociendo	 la	 provisionalidad	 de	 los	 conocimientos	 y	

cuestionando	 los	 saberes	construidos	para	 luego	problematizarlos.	Nos	proponemos	

interpelar	 a	 los	 jóvenes	 generando	 interrogantes	 que	 les	 permitan	 apropiarse	 de	

marcos	metodológicos	de	indagación	de	la	realidad,	de	estrategias	de	investigación	y	

de	la	posibilidad	de	problematizar	el	mundo	que	los	rodea.		

Consideramos	 que	 la	 escuela,	 como	 lugar	 cercano	 y	 familiar,	 	 es	 un	 ámbito	

privilegiado	para	que	los	estudiantes	indaguen	sobre	la	realidad	social.	Asimismo,	este	

espacio	les	permitirá	identificar	la	particularidad	de	las	ciencias	sociales	en	donde	el	

investigador	juega	un	papel	doble,	ya	que	es	el	sujeto	que	estudia	y	a	la	vez	el	objeto	

estudiado.	

Apostando	 a	 la	 pluralidad	 de	 voces	 promovemos	 la	 convivencia	 democrática	

dentro	del	aula	otorgándole	un	lugar	central	al	debate	de	ideas	y	a	la	libre	expresión,	

privilegiando	en	toda	instancia	la	tolerancia	y	el	respeto	por	la	producción	e	ideas	de	

los	estudiantes.	

	

	

	

	

	 	

2.	OBJETIVOS	DEL	ESPACIO	CURRICULAR	

	

Que	los	estudiantes:	

	

 Caractericen	 los	 rasgos	 específicos	 del	 conocimiento	 científico	 en	 torno	 a	 la	

objetividad,	racionalidad,	sistematicidad,	generalidad	y	fiabilidad,	entre	otros.	

 Delimiten	el	lugar	de	las	Ciencias	Sociales	en	el	campo	de	las	Ciencias.		

 Distingan	 los	 objetos	 de	 estudio,	metodología,	 áreas	 de	 estudio	 y	 campos	 de	

intervención	de	las	ciencias	naturales	y	sociales.	

 Comprendan	 a	 la	 investigación	 científica	 social	 como	 proceso	 colectivo	 y	 en	

constante	modificación	histórica,	valorando	los	posibles	aportes	de	la	misma	a	

los	procesos	de	transformación	de	las	sociedades.	 		

 Analicen	 temáticas	 sociales	 desde	 distintas	 perspectivas	 teóricas	 –	

conceptuales.		

 Pongan	en	 juego	estrategias	metodológicas	propias	del	 campo	de	 las	 ciencias	

sociales	y	las	humanidades.				

 Utilicen	el	vocabulario	específico	de	las	ciencias	sociales	y	humanidades.		

 Conozcan	 distintas	 herramientas	 para	 la	 obtención	 de	 datos	 y	 la	

sistematización	de	los	mismos.	

 Produzcan	 proyectos	 de	 investigación	 social	 a	 partir	 del	 conocimiento	 de	 los	

componentes	y	etapas	del	proceso	de	investigación	científica.	

 Elaboren	sus	propias	argumentaciones	y	fundamenten	sus	posiciones	sobre	los	

temas	analizados	dentro	del	aula	promoviendo	la	autonomía	y	el	pensamiento	

crítico.	

 Desarrollen	 la	 capacidad	 de	 observación,	 rigor	 conceptual,	 honestidad	

intelectual,	trabajo	colaborativo.	

 Aprendan	 a	 respetar	 el	 pensamiento	 y	 la	 producción	 de	 sus	 compañeros	

generando	una	convivencia	democrática	en	el	aula.	

 Logren	una	actitud	crítica	y	reflexiva	frente	a	diferentes	realidades	sociales.	

 Alcancen	un	rol	activo	y	creador	de	su	propio	aprendizaje.	

	

3.	CONTENIDOS	TEMATICOS	

	

UNIDAD	1:	El	conocimiento	científico	

Formas	 de	 conocimiento	 humano.	 Concepto	 de	 ciencia.	 El	 nacimiento	 de	 la	 ciencia	

moderna.	 	 El	 origen	 del	 método	 científico.	 Clasificación	 de	 las	 ciencias:	 formales	 y	

empíricas.		La	metodología	general	de	la	ciencia:	el	concepto	y	el	signo,	la	definición,	la	

clasificación,	 la	 enunciación,	 las	 inferencias	 inmediatas,	 la	 argumentación	 y	 la	

demostración.	Las	falacias.	Rol	de	las	mujeres	en	el	desarrollo	pensamiento	científico.	

Rupturas	y	continuidades	(ESI)		

	

UNIDAD	2:	El	conocimiento	científico	en	Ciencias	Sociales	

Lo	 “social”	 como	 objeto	 de	 estudio.	 La	 conformación	 del	 campo	 de	 lo	 social:	 las	

disciplinas	que	lo	componen,	similitudes	y	diferencias.	Campos	temáticos	relevantes.	 	

Análisis	de	caso:	el	movimiento	feminista	en	Argentina.	

Las	 ciencias	 sociales	 como	disciplinas	 científicas.	 La	 especificidad	epistemológica	de	

las	 ciencias	 sociales.	 	 Paradigmas	 y	 modelos	 en	 ciencias	 sociales:	 positivismo,	

interpretativo‐hermenéutico,	 sociocrítico.	 	 El	 desarrollo	 moderno	 de	 las	 Ciencias	

Sociales.	 La	 sociedad	 capitalista	 y	 las	 Ciencias	 Sociales.	 Aportes	 de	 August	 Comte	 y	

Karl	Marx.	Las	Ciencias	Sociales	en	la	actualidad:	crisis,	retos	y	desafíos.		

Diversificación	 de	 las	 Ciencias	 Sociales:	 disciplinas	 actuales,	 especialización	 y	

complejización.	 Historia,	 Economía,	 Sociología,	 Geografía,	 Antropología,	 Ciencia	

Política,	 Psicología,	 Derecho.	 Integración	 del	 saber	 social:	 multidisciplina,	

interdisciplina	y	transdisciplina.		

Ámbitos	 de	 producción,	 transferencia	 y	 difusión	 del	 conocimiento	 que	 produce	 la	

investigación	social	y	humanística.	La	perspectiva	de	género	en	el	mundo	científico	

(ESI).	

	

UNIDAD	3:	La	Metodología	de	la	investigación	científica	en	Ciencias	Sociales	

El	planteo	del	problema	de	investigación:	establecimiento	de	objetivos,	desarrollo	de	

preguntas	de	 investigación,	 justificación	 y	 viabilidad.	 Elaboración	del	marco	 teórico.	

Tipos	 de	 investigación:	 investigación	 descriptiva,	 interpretativa	 o	 predictiva.	

Elaboración	 de	 Hipótesis.	 	 Metodologías	 cuantitativas	 y	 cualitativas.	 El	 carácter	

situado	de	 la	producción	del	conocimiento.	La	 investigación	en	ciencias	sociales	y	su	

relación	con	los	problemas	de	la	época	y	del	lugar.		

Análisis	de	caso	elegido	desde	una	perspectiva	de	género	(ESI)		

	

UNIDAD	4:	Trabajo	de	campo	y	proyecto	de	investigación	

Definición	del	tema,	recorte	del	problema.	Fuentes	de	información	y	relevamiento	de	

datos:	 entrevista,	 encuestas,	 observaciones,	 etcétera.	 Uso	 de	 tecnologías	 de	 la	

información	 y	 la	 comunicación	 en	 ciencias	 sociales.	 Sistematización,	 análisis	 e	

integración	 de	 datos.	 Redacción	 de	 informes	 y	 comunicaciones.	 Distintos	 tipos	 de	

textos:	informes,	monografías,	ensayos,	artículos.		

	

4.	ESTRATEGIAS	DIDACTICAS	

	

 Aplicación	de	métodos	que	permitan	lograr	la	integración	de	los	estudiantes	en	

el	marco	 de	 la	 cogestión	 pedagógica,	 a	 fin	 de	 garantizar	 la	 construcción	 y	 el	

compromiso	del	estudiante	con	su	propio	aprendizaje.	

 Análisis	de	diversos	recursos	didácticos	que	permitan	dinamizar	el	proceso	de	

enseñanza	 y	 de	 aprendizaje:	 artículos	 periodísticos,	 películas,	 viñetas,	

historietas,	canciones,	entre	otros.	

 Análisis	crítico	de	textos	propios	de	las	ciencias	sociales	y	las	humanidades.	

 Contraste	de	autores.	

 Construcción	de	conceptos	a	partir	de	la	lectura	previa	de	los	estudiantes;	

 Esquemas	conceptuales	que	permitan	sistematizar,	jerarquizar	y	relacionar	los	

contenidos	abordados.	

 Trabajos	en	clase	grupales/	individuales.	

 Elaboración	 de	 informes	 escritos,	 confección	 de	 gráficos,	 tablas	 y	 cuadros	

estadísticas,	producciones	audiovisuales	entre	otros.	

 Selección	y	elaboración	de	instrumentos	para	relevamiento	de	información	en	

trabajado	de	campo.		

 Propuestas	 de	 trabajo	 colaborativos	 para	 la	 formulación	 de	 proyectos	 de	

investigación.		

 Debates	en	ateneos	con	personalidades	de	las	Ciencias	Sociales.	

	

5.	CRITERIOS	DE	EVALUACIÓN	Y	ACREDITACIÓN	
	

La	 evaluación	 será	 en	 proceso	 y	 se	 basará	 en	 el	 logro	 de	 la	 autonomía	 personal	 y	

académica	 de	 los	 estudiantes,	 que	 se	 realizará	 a	 partir	 de	 procesos	 de	 evaluación,	

autoevaluación	y	co‐evaluación.		

Los	criterios	de	evaluación	a	tener	en	cuenta	serán:	

 El	 acercamiento	 a	 diversas	 explicaciones	 de	 la	 realidad	 social	 con	 distintos	

grados	de	complejidad	y	profundización.	

 Organización	 de	 la	 información	 en	 notas,	 resúmenes,	 cuadros,	 redes	

conceptuales	 que	 permitan	 inferir	 el	 proceso	 reflexivo,	 el	 máximo	 nivel	 	 de	

integración	 posible	 del	 objeto	 de	 conocimiento	 a	 través	 de	 su	 aprendizaje	

significativo.	

 Comprensión	de	textos.	

 Análisis	 y	 reflexión	 sobre	 situaciones	 problemáticas	 actuales:	 elaboración	 de	

argumentaciones	y	fundamentaciones	desde	las	ciencias	sociales	favoreciendo	

la	toma	de	posiciones.	

 Aplicación	del	método	científico	de	las	ciencias	sociales;	

 Claridad	y	coherencia	en	el	desarrollo	de	explicaciones	y	argumentaciones.	Uso	

pertinente	del	vocabulario	específico.	

 Compromiso	 con	 el	 trabajo	 en	 la	 materia:	 cumplimiento	 con	 los	 trabajos,	

participación	y	aporte	a	la	tarea	colectiva	en	el	aula,	desarrollo	de	una	actitud	

de	 respeto	 y	 valoración	 ante	 el	 trabajo	 de	 los	 compañeros	 y	 capacidad	 de	

diálogo	frente	a	la	diferencia	de	opiniones	y	perspectivas.	

 Coloquio	de	defensa.	
	

Se	 pretende	 realizar	 al	 menos	 tres	 instancias	 de	 evaluación	 por	 trimestre:	 pruebas	

escritas,	orales	y	análisis	de	casos.	Durante	la	implementación	de	cada	instrumento	de	

evaluación	se	especificarán	los	criterios	adoptados.	

Al	finalizar	el	año	se	evaluará	un	trabajo	de	investigación	de	instancia	grupal	en	el	que	

se	pondrán	en	situación	los	contenidos	abordados	en	un	proyecto	de	investigación	que	

analice	un	 tema	 relacionado	 con	 la	 actualidad	 social	utilizando	 la	metodología	de	 la	

investigación	en	Ciencias	Sociales.	

	

6.	CONTRATO	DIDACTICO	

	

 Los	estudiantes	deberán	traer	todas	las	clases	el	material	de	trabajo	solicitado	

por	la	docente	(Material	didáctico,	libro	de	texto,	carpeta,	netbook	o	cualquier	

otro	material	que	eventualmente	se	solicite);	

 Deberán	asistir	a	clase	con	las	tareas	y	lecturas	realizadas	en	el	tiempo	y	forma	

acordada;	

 La	intervención	en	clase,	el	aporte	de	ideas,	la	responsabilidad	y	el	compromiso	

con	 la	 materia	 son	 actitudes	 elementales	 para	 hacer	 de	 la	 clase	 un	 ámbito	

participativo	de	estudio;		

 Es	importante	que	los	estudiantes	aprendan	a	escucharse	entre	compañeros	y	

a	 respetar	aquellas	 ideas	opuestas	 a	 las	propias,	 para	 lograr	una	 convivencia	

democrática	dentro	del	aula;		

 Los	 estudiantes	 podrán	 salir	 del	 aula	 sólo	 en	 circunstancias	 realmente	

urgentes.		

 Debemos	 ser	 respetuosos	 ‐tanto	 estudiantes	 como	 el	 docente‐	 de	 los	 horarios	 de	

inicio	y	finalización	de	 las	horas	de	clase.	Las	 llegadas	tardes	se	computarán	como	

ausente	al	módulo	de	la	materia	correspondiente.	

 La	ausencia	a	clase	de	 los	estudiantes	no	 implica	exención	del	cumplimento	de	 las	

tareas	asignadas	y/o	el	estudio.	

 Recordar	apagar	/silenciar	el	celular	antes	de	entrar	al	aula.	El	celular	sólo	se	

usa	para	actividades	vinculadas	a	la	clase;	

 Es	importante	mantener	en	el	aula	limpia.		

 Las	 notificaciones	 del	 cuaderno	 de	 comunicaciones	 deben	 estar	 firmadas	 para	 la	

clase	siguiente.	

 La	docente	aclarará	 todas	 las	dudas	planteadas	por	 las	estudiantes,	 relativas	a	 los	

temas	analizados	y	debatidos	en	clase.	

 Las	fechas	de	las	evaluaciones	serán	acordadas	con	los	estudiantes	con	al	menos	una	

semana	de	anticipación.	Se	precisarán	los	temas	a	evaluar	en	forma	clara.	

 Las	 evaluaciones/	 Trabajos	 prácticas	 se	 entregarán	 corregidas	 en	 un	 plazo	 no	

mayor	a	10	días.	

 El	diálogo	permanente	entre	docentes	y	estudiantes	es	muy	importante	para	el	

proceso	de	enseñanza	y	de	aprendizaje	razón	por	la	cual,	si	en	el	transcurso	del	

año	 escolar	 los	 estudiantes	 tuviesen	 algo	 pertinente	 que	 hablar	 con	 la	

profesora,	será	dado	el	espacio	para	que	ello	ocurra.		

	

	

7.	BIBLIOGRAFIA	Y	FILMOGRAFÍA	GENERAL	DEL	DOCENTE	Y	DEL	ESTUDIANTE	

	

o Esquivel	y	otros.	Introducción	al	conocimiento	científico	y	metodología	de	

la	investigación	social.	Universidad	Nacional	Arturo	Jauretche,	Florencio	

Varela,	2014.		

o Paradigma.	Filosofía.	Editorial	Vicens	‐	Vives	editores,	Madrid.	

o Elgueta	 y	 Palma,	 La	 investigación	 en	 las	 ciencias	 sociales	 y	 jurídicas,	

Universidad	de	Chile.	

o Lorenzo	 y	 Zangaro.	 Proyectos	 y	 metodología	 de	 la	 investigación.	

Ediciones	de	Aula‐Taller.		

o Martínez	Ruíz,	Héctor	y	Guerrero	Dávila,	Guadalupe.	Introducción	a	 las	

ciencias	sociales.	CENGAGE	Learning,	México,	2009.	

o Montoya	Contreras.	Introducción	a	 las	Ciencias	Sociales	y	Humanidades.	

Sinaloa,	Imprenta	Universitaria,	2010.	

o Sztajnszrajber,	 Darío.	 Mentira	 la	 verdad	 II.	 El	 conocimiento.	 Canal	

Encuentro.	

o Viotti,	Nicolás.	Científicas	y	Mágicas.	Revista	Anfibia.	2019. 	

o https://www.conicet.gov.ar/ser‐mujeres‐en‐la‐ciencia/		

