SESIÓN DE APRENDIZAJE Nº 1

Título: El Problema de la Delimitación marítima entre Perú y Chile
1. Área

: Ciencias Sociales
2. Componente

: Espacio Geográfico, Sociedad y Economía
3. Grado y sección

: 3º
4. Duración

: 3 horas
5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	Argumenta explicaciones sobre procesos temporales, históricos y geográficos sobre el problema de la Delimitación marítima entre Perú y Chile.
	· Se recoge los saberes previos de los alumnos a través de una lluvia de ideas preguntando: ¿Conocen información del tema? Se anotara en la pizarra sus respuestas.
· Se entrega recortes de periódico “El Peruano” y otros a los alumnos para que lean en forma silenciosa aplicando la técnica del subrayado de ideas principales.
· Se forman 4 ó 5 grupos de trabajo para resolver el siguiente cuestionario:

A inicios de siglo XX ¿Cómo se ejercía la soberanía sobre el mar?
¿Como se realizo la lucha por la soberanía de las 200 millas de mar territorial?
¿Porque el Perú recurre a la corte Interamericana de Justicia para resolver su problema limítrofe con Chile?
· Exponen su trabajo por grupo.

· Se realiza un debate acerca de las dos posiciones presentadas a la Corte.

· El docente refuerza el tema, los alumnos anotan las conclusiones en sus carpetas de trabajo.

	Hojas
Carpeta de trabajo

Plumones

	15’
25’

15’

55’

10’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	Comprensión Espacio Temporal
Juicio Crítico
	Argumenta explicaciones sobre procesos temporales, históricos y geográficos sobre el problema de la Delimitación marítima entre Perú y Chile mediante un análisis de lectura en un cuestionario.
Argumenta puntos de vista acerca del problema limítrofe entre Perú y Chile en un cuestionario.
	Ficha de Observación

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	Respeto a las Normas de Convivencia
	Participa en la Conservación de la Higiene en el aula
	Ficha de Observación

SESIÓN DE APRENDIZAJE Nº 2
Título: El Régimen Colonial Español
1. Área

: Ciencias Sociales
2. Componente

: Historia del Perú en el contexto Mundial
3. Grado y sección

: 3º
4. Duración

: 3 horas
5. Secuencia didáctica
:
	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	Identifica característica del contexto del Régimen Colonial Español
	· Los alumnos, observan una lamina (pagina 165), “Posesiones Coloniales Americanas”, identificando las extensiones territoriales de las colonias Europeas en América. Resaltando sus grandes extensiones.
· Se crea un conflicto cognitivo con la interrogante: ¿creen que sea fácil gobernar un país grande? ¿Cómo se respetan los Derechos Humanos en estas condiciones? Los alumnos participan a través de una lluvia de ideas. Con la ayuda de los alumnos se obtiene el titulo del tema. Se forman 4 ó 5 grupos de trabajo.
· Se aplica la lectura de las paginas 166, 168 del texto del MED, leen y subrayan las ideas principales y responden las siguientes interrogantes:

¿Cómo se organizó políticamente la Colonia Española en América?

¿Qué instituciones se crearon para la administración de los Virreinatos?

¿Qué funciones cumplieron estas instituciones?

· Elaboran mapas conceptuales del tema a tratar en forma grupal para luego socializarlos en el aula.

· El docente refuerza el tema tratado con la ayuda de los alumnos, los alumnos realizan sus anotaciones en su carpeta de trabajo.

	Hojas
Papelotes

Plumones

Pizarra

Textos

	15’
20’

25’

50’

10’

6. Evaluación de capacidades:
	Criterios
	Indicadores
	Instrumentos

	
	
	

	Juicio Crítico
	Identifica característica del contexto del Régimen Colonial Español de varios textos a través de la elaboración de mapas conceptuales.
	Ficha de Observación

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	Respeto a las normas de convivencia
	Participa en la conservación de la higiene del aula.
	Ficha de Observación

SESIÓN DE APRENDIZAJE Nº 3

Título: América Portuguesa y Anglosajona
1. Área

: Ciencias Sociales
2. Componente

: Historia del Perú en el contexto Mundial
3. Grado y sección

: 3º
4. Duración

: 3 horas
5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	Identifica las características mas importantes de las actividades económicas de América Portuguesas y Anglosajona
	· Los alumnos observan láminas de la página 165 del libro del MED “Posesiones Coloniales Americanas”, señalando las posesiones portuguesas y anglosajonas.
· A través de preguntas espontáneas los alumnos recuerdan el tema anterior.

· El docente pide a lo alumnos observar el mapa actual de América, preguntando:

¿Qué territorios actuales comprendía América Portuguesa y Anglosajona?

¿Siguen en calidad de colonias estos territorios Americanos?

¿Cómo se organizaron Brasil y Estados Unidos después de su independencia?

· los alumnos leen las paginas 169, 170 subrayando las ideas principales para elaborar un cuadro comparativo en forma grupal.
· Los alumnos socializan sus cuadros comparativos con sus compañeros de aula con la ayuda de papelotes.

· El docente refuerza el tema tratado con la ayuda de todos los alumnos.

· Los alumnos anotan en su carpeta de trabajo los cuadros presentados y luego buscan en Internet el tema de las actividades económicas de Brasil y Estados Unidos.

·
	Textos
Papelote

Plumones

	15’
25’

55’

15’

10’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	Comprensión Espacio Temporal
	Identifica las características mas importantes de las actividades económicas de América Portuguesas y Anglosajona
	Ficha de Observación

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	Respeto a las Normas de Convivencia
	Participa en la formulación de normas de convivencia
	Ficha de Observación

SESIÓN DE APRENDIZAJE Nº 5

Título: Principales Ecosistemas en el Mundo y el desarrollo Sostenible
1. Área

: Ciencias Sociales
2. Componente

: Espacio Geográfico, Sociedad y Economía
3. Grado y sección

: 3º
4. Duración

: 2 horas
5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	Describe los principales Ecosistemas en el mundo y el desarrollo sostenible
	· Se hace una recuperación de saberes del tema anterior referente a los diversos ecosistemas en el mundo a través de preguntas espontáneas y lluvia de ideas.
· Luego se les pide a los alumnos que formen sus grupos de trabajo 4 ó 5 y coloquen en el centro una maqueta que fue elaborada por ellos respecto al tema.
· Para la elaboración a cada grupo se le facilito un cuadro donde se encuentran los diversos Ecosistemas que encontramos en el mundo y describe los bienes y servicios que utilizamos y como se debe practicar el desarrollo sostenible.

· Los alumnos para elaborar sus maquetas han investigado y luego explican y describen cada uno de los Ecosistemas: Marinos, de agua dulce, de Bosques, de Pradera, Agrícolas y otros. Además brindan algunas alternativas de solución para el desarrollo sostenible de cada uno de los Ecosistemas.

· El docente refuerza y consolida el tema. Luego escoge algunos alumnos que no participaron en la exposición para que expliquen cualquier ecosistema.

· Se les pide que dibujen en sus cuadernos los diversos ecosistemas estudiados con su desarrollo sostenible.

	Hoja de preguntas
Maquetas

Textos

Carpeta de trabajo

	10’
10’

40’

10’

10’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	Comprensión Espacio Temporal
	Describe los principales Ecosistemas en el mundo y el desarrollo sostenible
	Ficha de Observación

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	Respeta las normas de convivencia
	Participa en la conservación de la higiene en el aula
	Ficha de Observación

SESIÓN DE APRENDIZAJE Nº 6

Título: Diversidad Cultural
1. Área

: Ciencias Sociales
2. Componente

: Ciudadanía
3. Grado y sección

: 3º
4. Duración

: 2 horas
5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	Analiza fuentes de información referente a la diversidad cultural, respetando las diferentes lenguas y etnias de nuestro país
	· Se les preguntara a los alumnos, las siguientes interrogantes: ¿Qué es una étnia? ¿Por qué en nuestro país encontramos diferentes étnias y culturas? ¿Es una ventaja o desventaja ser un país multicultural? Se discutirá sobre el tema.
· Se plantea como conflicto cognitivo: ¿Por qué los grupos indígenas son más afectados que el resto de la población? ¿Qué obstáculos encuentran para su desarrollo?
· Los alumnos cogen sus textos del MED en la pagina 18. Leen y subrayan los puntos más importantes e interesantes.

· Se divide en 4 ó 5 grupos, cada grupo discutirá y elaborara respuestas para las siguientes preguntas:

¿A que se denomina Razas? ¿Cuántas existen? ¿Conoces o vives con algún integrante de otra raza?

· los grupos presentan sus conclusiones a sus compañeros de aula para su discusión.

· El profesor señala las carencias de estas definiciones y como el concepto de raza, aclarando que representa una mera construcción cultural sin base biológica alguna
· El docente refuerza el tema en base a preguntas espontáneas para comprobar si se logro el aprendizaje.

· Los alumnos investigan y desarrollan el siguiente cuestionario en su carpeta de trabajo:

¿Cuál es la problemática de las etnias amazónicas en la actualidad?

En el mapa del Perú ubican los principales grupos amazónicos y andinos utilizando una leyenda.

	Hojas
Papelotes

Plumones

Textos

Carpeta de trabajo
	10’
10’

30’

20’

10’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	Manejo de Información
	Analiza fuentes de información referente a la diversidad cultural, respetando las diferentes lenguas y etnias de nuestro país mediante un análisis de lectura y narración de vivencias socioculturales y discusión
	Ficha de observación

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	Respeta las normas de convivencia
	Participa en la formulación de normas de convivencia
	Ficha de análisis

SESIÓN DE APRENDIZAJE Nº 7

Título: El Monopolio Comercial y la Hacienda Pública
1. Área

: Ciencias Sociales
2. Componente

: Historia del Perú en el contexto Mundial
3. Grado y sección

: 3º
4. Duración

: 3 horas
5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	Identifica fuentes de información de las características de la economía Colonial Española
	· El docente recoge los saberse previos de los alumnos a través de una lluvia de ideas, preguntando: ¿Qué actividades económicas se realizan en nuestro país? ¿Qué actividades económicas se realizaron en el Perú Colonial? ¿Cuáles eran las más importantes ahora y cuales antes? Se anotan las respuestas en la pizarra.
· El docente explica brevemente sobre comercio interno e internacional, Tratado de Libre Comercio y como España protegía su economía con la aplicación del Monopolio comercial.

· Se forman cuatro grupos de trabajo y se lee las paginas 174 – 175 del libro del MED, respondiendo:
¿Cómo se desarrollo el Monopolio Comercial Español? ¿En que consiste el sistema de flotas y galeones? ¿Cómo se desarrollo el Contrabando? ¿Cuál es la diferencia entre Piratas y Corsarios?

· Se designa como tarea:

a) elaboran esquemas indicando factores internos y externos que motivaron el contrabando.

b) Actualmente: ¿A que se considera actos de Piratería? Dar Ejemplos.

c) Leen la pagina 176, 177. resuelven el mapa semántica sobre Hacienda Publica. Ilustran.

	Textos
Plumones

Papelotes

Pizarra

Hojas de trabajo

	10’
25’

15’

55’

15

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	Manejo de Información
	Identifica fuentes de información de las características de la economía Colonial Española a través de la solución de un cuestionario.
	Guía de Observación

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	Respeto a las normas de convivencia
	Participa en la Conservación de la Higiene en el aula.
	Ficha de Observación

SESIÓN DE APRENDIZAJE Nº 11

Título: Fenómenos Inducidos: depredación, Contaminación, Desertificación y Calentamiento Global.
1. Área

: Ciencias Sociales
2. Componente

: espacio Geográfico, Sociedad y Economía
3. Grado y sección

: 3º
4. Duración

: 2 horas
5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	Propone alternativas de solución referente a los fenómenos inducidos: depredación, Contaminación, Desertificación y Calentamiento global.
	· Se le pregunta a los alumnos que ocurrió el 29 de diciembre del 2001 en mesa redonda y ¿Por qué? Se obtiene el tema a tratar.
· Se hace una recuperación de saberes del tema anterior, mediante preguntas y a través de una lluvia de ideas anotan sus respuestas en la pizarra.

· Se forman 4 grupos de trabajo y se conversa sobre el tema.

· Se les plantea el conflicto cognitivo preguntando: ¿Por qué el hombre es el principal responsable del calentamiento global, desertificación, contaminación y depredación de los recursos naturales?

· Con ayuda de sus textos en la página 70, los alumnos leen y subrayan los puntos más importantes del tema: depredación, Contaminación, Desertificación y Calentamiento Global de la tierra.

· Cada grupo deberá elaborar un organizador visual y exponer las consecuencias de la contaminación y dar posibles soluciones. El profesor refuerza y consolida lo aprendido.

· Reflexionan sobre los actos de destrucción que hace el hombre sobre su propio habitad.

· Se verifica lo aprendido mediante preguntas, lluvias de ideas y trabajo de investigación.

	Preguntas
Lluvias de ideas

Lectura rápida

Subrayado

	10’
10’

10’

20’

20’

10’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	Juicio Crítico
	Propone alternativas de solución referente a los fenómenos inducidos: depredación, Contaminación, Desertificación y Calentamiento global a través de exposiciones e investigaciones.
	Ficha de Producto

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	Respeto a las normas de convivencia
	Participa en la conservación de la higiene en el aula
	Ficha de observación

SESIÓN DE APRENDIZAJE Nº 12

Título: Autonomía y pertinencia en mi grupo
1. Área

: Ciencias Sociales
2. Componente

: Ciudadanía
3. Grado y sección

: 3º
4. Duración

: 3 horas
5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	Propone alternativas de solución en la búsqueda de la autonomía y pertenencia en mi grupo
	· El docente introducirá en el tema a los estudiantes con las siguientes preguntas:
¿Qué hacer para enfrentar la presión del grupo, cuando no se desea hacer lo que el grupo quiere? ¿Cómo ser autónomos y pertenecer a un grupo de amigos? Participan a través de una lluvia de ideas.
· Luego el docente divide la pizarra en tres columnas y se menciona las características que admiran, lo que les disgusta de su grupo y características del grupo al que no le gustaría pertenecer. Escriben las respuestas. Luego los estudiantes reflexionaran sobre sus grupo de amigos, su independencia para la toma de decisiones y respeto por las diferencias

· Los conocimientos a desarrollar son: una actitud saludable frente a los grupos de amigos, tomar decisiones de manera autónoma es algo que se aprende con la experiencia.

· Se forman grupos de 2 ó 4 integrantes que utilizaran las técnicas de la lectura comprensiva y la exposición.
· Los alumnos proponen estrategias para enfrentar la presión grupal y actuar de acuerdo a sus convicciones.

· Los alumnos elaboran una matriz en donde anotan la confidencia y diferencia que comparten con cada integrante de su grupo.
· Ejemplo: Planes, sueños, valores, música, curso preferido, costumbres, hábitos, etc.

· Solicitan a sus padres que les relaten una situación en la que se hayan sentido presionados por sus amigos, cuando eran adolescentes y relatan como manejaron esa situación.

	Preguntas
Pizarra

Plumones

Cuadernos

Textos

	10’
20’

30’

30’

20’

10’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	Juicio Crítico
	Propone alternativas de solución en la búsqueda de la autonomía y pertenencia en mi grupo a través de la lectura comprensiva y la exposición de sus ideas.
	Guía de Observación

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	Respeto a las normas de Convivencia
	Participa en la formulación de normas de convivencia.
	Ficha de Análisis

PAGE
790

