

T.F.O. DE GEOGRAFÍA

PROFESOR: JAVIER COSTA

ORIENTADO A LOS ESTUDIANTES DE EDUCACIÓN PRIMARIA DEL SEGUNDO AÑO DE LA CARRERA:

PRIMER CICLO: - SOCIEDADES, CULTURAS Y ORGANIZACIÓN DEL ESPACIO

1° AÑO - CONTENIDOS:

• **LOS TRABAJOS PARA PRODUCIR BIENES PRIMARIOS EN DIFERENTES CONTEXTOS.**

- PAISAJES RURALES Y URBANOS.

- DIFERENTES FORMAS EN QUE LAS PERSONAS PRODUCEN BIENES PRIMARIOS DE ACUERDO A SU CULTURA Y POSIBILIDADES.

- TRANSFORMACIONES DE LA NATURALEZA QUE LAS PERSONAS REALIZAN PARA PRODUCIR BIENES PRIMARIOS EN DIFERENTES CONTEXTOS Y CULTURAS.

- LOS TRABAJOS, LOS TRABAJADORES Y LAS TÉCNICAS UTILIZADAS PARA PRODUCIR EL MISMO BIEN EN DIFERENTES CONTEXTOS.

2° AÑO - CONTENIDOS:

• **LOS TRABAJOS PARA PRODUCIR DE FORMA INDUSTRIAL Y ARTESANAL.**

- LOS TRABAJOS, LOS TRABAJADORES Y TECNOLOGÍAS INVOLUCRADOS EN PROCESOS DE FABRICACIÓN INDUSTRIAL Y ARTESANAL.

- DIFERENTES TÉCNICAS Y MATERIALES PARA DAR FORMA A LOS OBJETOS.

- LAS DIFERENTES FORMAS EN QUE SE ORGANIZAN LOS ESPACIOS PARA OBTENER BIENES A PARTIR DE UN PROCESO INDUSTRIAL Y ARTESANAL.

- NORMAS QUE REGULAN LA FABRICACIÓN DE PRODUCTOS INDUSTRIALES Y/O ARTESANALES.

- PROBLEMAS AMBIENTALES VINCULADOS CON LA PRODUCCIÓN INDUSTRIAL O ARTESANAL DE UN BIEN.

3° AÑO - CONTENIDOS:

• **RELACIONES SOCIALES Y ECONÓMICAS ENTRE ÁREAS RURALES Y URBANAS.**

- DIFERENTES FORMAS EN EL QUE EL TRABAJO DE LAS PERSONAS ORGANIZA Y TRANSFORMA LOS ESPACIOS URBANOS Y RURALES EN RELACIÓN CON UN CIRCUITO PRODUCTIVO.

- DIFERENTES ETAPAS QUE COMPONEN UN CIRCUITO PRODUCTIVO, ACTORES INTERVINIENTES EN UN CIRCUITO PRODUCTIVO.

- PROBLEMAS AMBIENTALES VINCULADOS A LOS CIRCUITOS PRODUCTIVOS EN ESPACIOS RURALES Y URBANOS.

SEGUNDO CICLO: - SOCIEDADES Y TERRITORIOS.

4° AÑO - CONTENIDOS:

• **LA FORMA DE GOBIERNO FEDERAL Y SU DIMENSIÓN TERRITORIAL.**

- LA ORGANIZACIÓN FEDERAL DEL ESTADO ARGENTINO Y LOS NIVELES DE GOBIERNO. LA DIVISIÓN POLÍTICA DE LA REPÚBLICA ARGENTINA EN 23 PROVINCIAS Y LA CIUDAD AUTÓNOMA DE BUENOS AIRES, Y SU REPRESENTACIÓN CARTOGRÁFICA.

- LA DIVISIÓN POLÍTICA DE LA PROVINCIA DE BUENOS AIRES: LOS MUNICIPIOS (PARTIDOS), TERCER NIVEL DE GOBIERNO. LAS CIUDADES O LOCALIDADES CABECERAS DE MUNICIPIO Y SUS FUNCIONES.

- LA CIUDAD DE LA PLATA: CAPITAL PROVINCIAL. LAS FUNCIONES URBANAS (POLÍTICAS, ADMINISTRATIVAS, COMERCIALES, CULTURALES, EDUCATIVAS, ETC.)

-ALCANCE TERRITORIAL DE LAS ACCIONES Y DECISIONES QUE SE TOMAN DESDE LOS TRES NIVELES DE GOBIERNO (NACIONAL, PROVINCIAL Y MUNICIPAL).

-LAS FORMAS DE REPRESENTACIÓN POLÍTICA DE LOS CIUDADANOS EN LA PROVINCIA Y EN LOS MUNICIPIOS.

5° AÑO - CONTENIDOS:

● EL PROCESO DE CONSTRUCCIÓN DEL TERRITORIO ARGENTINO. LA ORGANIZACIÓN POLÍTICA DEL TERRITORIO ARGENTINO: SU CONSTRUCCIÓN HISTÓRICA.

-1810 - 1820: EL INTENTO DE CONSTRUCCIÓN DE UNA UNIDAD POLÍTICA: LAS PROVINCIAS UNIDAS DEL RÍO DE LA PLATA.

-1820 - 1852: ORGANIZACIÓN TERRITORIAL EN TIEMPOS DE LAS AUTONOMÍAS PROVINCIALES, PROVISIONALIDAD EN LA ORGANIZACIÓN DE UN GOBIERNO CENTRALIZADO.

-1852 - 1862: LA COEXISTENCIA DE DOS ESTADOS: FORMACIÓN DE LA CONFEDERACIÓN ARGENTINA Y EL ESTADO DE BUENOS AIRES Y SU EXPRESIÓN EN EL MAPA POLÍTICO.

-1862 - 1880: LA FORMACIÓN DEL ESTADO NACIONAL Y LA FORMA DE GOBIERNO FEDERAL.

-LA CIUDAD DE BUENOS AIRES: LA FEDERALIZACIÓN DE LA CIUDAD Y LA TRANSFORMACIÓN EN CIUDAD AUTÓNOMA, PRINCIPALES CAMBIOS E IMPLICANCIAS.

-LA CIUDAD DE BUENOS AIRES Y SUS FUNCIONES (POLÍTICA, ECONÓMICA, FINANCIERA, EDUCATIVA, CULTURAL, TURÍSTICA).

● LA ORGANIZACIÓN POLÍTICA DEL TERRITORIO. LÍMITES INTERNACIONALES, DIVISIÓN POLÍTICA INTERNA Y CAPITAL.

-LA REPÚBLICA ARGENTINA Y LOS PAISES LIMÍTROFES: LA REPRESENTACIÓN CARTOGRÁFICA DE LOS ESTADOS NACIONALES.

-LA DIVISIÓN POLÍTICA DE LA REPÚBLICA ARGENTINA Y LA CIUDAD DE BUENOS AIRES, CAPITAL DE LA REPÚBLICA ARGENTINA Y CIUDAD AUTÓNOMA.

● LA DIVERSIDAD DE AMBIENTES DEL TERRITORIO ARGENTINO. USO Y VALORACIÓN DE LOS RECURSOS NATURALES EN EL TERRITORIO NACIONAL.

-LAS CONDICIONES NATURALES DEL TERRITORIO ARGENTINO, SUS FORMAS DE APROVECHAMIENTO Y TRANSFORMACIÓN.

-PRINCIPALES RELACIONES ENTRE LAS CONDICIONES NATURALES Y LOS PROCESOS SOCIALES EN LA CONFORMACIÓN DE DIFERENTES AMBIENTES EN ARGENTINA.

● LOS RECURSOS NATURALES EN ARGENTINA: SU IMPORTANCIA SOCIOECONÓMICA.

-LOS RECURSOS NATURALES: RENOVABLES, NO RENOVABLES, PERPETUOS Y POTENCIALES.

-EL APROVECHAMIENTO ECONÓMICO Y MODALIDADES DE MANEJO DE LOS RECURSOS NATURALES: EL SUELO, EL AGUA, LA VEGETACIÓN, LOS RECURSOS MINEROS Y ENERGÉTICOS.

● PROBLEMAS AMBIENTALES EN LA ARGENTINA: SUS MÚLTIPLES CAUSAS Y LAS CONSECUENCIAS PARA LA SOCIEDAD.

LOS PRINCIPALES PROBLEMAS AMBIENTALES EN ARGENTINA.

-LOS PROBLEMAS AMBIENTALES DESDE LAS PERSPECTIVAS DE LOS ACTORES QUE PARTICIPAN DEL PROBLEMA, LOS INTERESES PUESTOS EN JUEGO. LA MULTICAUSALIDAD DE LOS PROBLEMAS AMBIENTALES.

-LAS DIFERENTES RESPUESTAS SOCIALES A UN PROBLEMA AMBIENTAL. LOS ACTORES QUE PARTICIPAN EN LA RESOLUCIÓN.

-EL AGOTAMIENTO DEL SUELO EN ZONAS AGRARIAS.

LA CONTAMINACIÓN HÍDRICA, GENERADA POR LA ACTIVIDAD INDUSTRIAL, O POR LAS ACTIVIDADES AGROPECUARIAS O POR DESPERDICIOS URBANOS.

-LA CONTAMINACIÓN ATMOSFÉRICA EN LAS GRANDES CIUDADES. OTRAS FORMAS DE CONTAMINACIÓN EN LAS CIUDADES: RUIDO, CONTAMINACIÓN VISUAL, ACUMULACIÓN DE RESIDUOS TÓXICOS.

-EL PROBLEMA DE LA DESERTIFICACIÓN EN EL TERRITORIO NACIONAL.

-LA PÉRDIDA DE LA BIODIVERSIDAD POR LA DEFORESTACIÓN.

-EL PAPEL DE ALGUNOS ORGANISMOS PÚBLICOS EN LA DETECCIÓN, CONTROL Y AMORTIGUAMIENTO DE LOS PROBLEMAS AMBIENTALES.

●■■■■■■■ **ACTIVIDADES PRODUCTIVAS, ORGANIZACIÓN DEL TERRITORIO Y CALIDAD DE VIDA DE LAS SOCIEDADES EN ÁMBITOS RURALES Y URBANOS EN LA ARGENTINA.**

LAS ACTIVIDADES PRODUCTIVAS EN DIFERENTES ÁMBITOS RURALES DEL TERRITORIO ARGENTINO.

-LA ORGANIZACIÓN DEL TERRITORIO EN ÁMBITOS RURALES DONDE SE PRACTICAN ACTIVIDADES AGRÍCOLAS Y GANADERAS, MINERAS, FORESTALES, RECREATIVAS Y TURÍSTICAS.

-LAS DEMANDAS DEL MERCADO EXTERNO E INTERNO EN LAS DECISIONES Y MODALIDADES DE MANEJO DE LA PRODUCCIÓN TANTO AGRÍCOLA COMO GANADERA.

-ENCADENAMIENTOS PRODUCTIVOS DESDE LA OBTENCIÓN DE LA MATERIA PRIMA HASTA LA ELABORACIÓN DEL PRODUCTO FINAL (CULTIVOS DE VIS, FRUTAS, OLIVOS, CEREALES, OLEAGINOSAS, TABACO, CAÑA DE AZUCAR, TOMATE, YERBA MATE, ARROZ, CÍTRICOS).

-MODALIDADES DE PRODUCCIÓN EN EL MARCO DE ECONOMÍAS DE SUBSISTENCIA.

●■■■■■■■ **LAS CONDICIONES DE VIDA DE LA POBLACIÓN EN DIFERENTES ÁREAS RURALES.**

-LA ORGANIZACIÓN DEL TERRITORIO EN UNA ZONA RURAL DONDE SE PRACTICA ECONOMÍA DE SUBSISTENCIA Y EN ZONAS DONDE SE PRACTICA ACTIVIDADES PRODUCTIVAS CON FINES COMERCIALES.

-LAS FAMILIAS CAMPESINAS QUE PRODUCEN EN MAYOR MEDIDA PARA EL AUTOCONSUMO. LAS ORGANIZACIONES CAMPESINAS, LAS COOPERATIVAS.

-LA COBERTURA DE LAS NECESIDADES SOCIALES BÁSICAS EN DIFERENTES ZONAS RURALES DEL PAÍS. LAS ACCIONES DEL ESTADO Y LOS GOBIERNOS PROVINCIALES Y LOCALES.

●■■■■■■■ **LA ORGANIZACIÓN DEL TERRITORIO EN ÁMBITOS URBANOS A TRAVÉS DE LOS PROCESOS PRODUCTIVOS: ACTIVIDADES TERCIARIAS E INDUSTRIALES.**

-LAS CIUDADES COMO ESPACIO DE PRODUCCIÓN Y CONSUMO DE BIENES Y SERVICIOS: INDUSTRIAS Y SERVICIOS.

-LA FORMACIÓN DE LAS GRANDES ÁREAS METROPOLITANAS A ESCALA NACIONAL.

-LA OFERTA DE SERVICIOS EN CIUDADES DE DIFERENTE TAMAÑO DE LA ARGENTINA.

-LAS FUNCIONES URBANAS DE ACUERDO CON LAS ACTIVIDADES ECONÓMICAS PREDOMINANTES.

-LA OFERTA DE SERVICIOS EN CIUDADES DE DIFERENTE TAMAÑO DE LA ARGENTINA.

●■■■■■■■ **LAS CONDICIONES DE VIDA DE LA POBLACIÓN EN CIUDADES DE DIFERENTE TAMAÑO EN LA ARGENTINA.**

-EL DESIGUAL ACCESO A LOS SERVICIOS Y LOS CONTRASTES SOCIALES QUE CARACTERIZAN LA VIDA EN LA CIUDAD.

-LA CALIDAD DE VIDA DE LA POBLACIÓN EN DIFERENTES CIUDADES DE LA ARGENTINA: EN CIUDADES PEQUEÑAS Y EN GRANDES CIUDADES.

-LAS CIUDADES Y SUS EXPRESIONES CULTURALES.

6° AÑO - CONTENIDOS:

●■■■■■■■ **LA ORGANIZACIÓN POLÍTICA Y CULTURAL DEL TERRITORIO LATINOAMERICANO. LA ARGENTINA EN AMÉRICA LATINA.**

-LA IDEA DE "AMÉRICA LATINA": CRITERIOS EN SU DELIMITACIÓN TERRITORIAL. LA DIVERSIDAD CULTURAL EN AMÉRICA LATINA.

-LA DIVISIÓN POLÍTICA DE AMÉRICA LATINA ACTUAL: LA EXISTENCIA DE ESTADOS INDEPENDIENTES JUNTO CON TERRITORIOS DEPENDIENTES DE OTROS ESTADOS.

-LAS CAPITALES LATINOAMERICANAS: SU PESO POLÍTICO, ECONÓMICO, DEMOGRÁFICO Y CULTURAL.

-LAS ZONAS DE FRONTERA: LOS INTERCAMBIOS CULTURALES Y ECONÓMICOS MAS ALLA DEL LÍMITE POLÍTICO.

●■■■■■■■ **LA DIVERSIDAD CULTURAL DE LAS SOCIEDADES LATINOAMERICANAS.**

-LA DIVERSIDAD LINGÜÍSTICA, RELIGIOSA Y CULTURAL LIGADA A LAS COMUNIDADES ORIGINARIAS, AL PASADO COLONIAL, Y A LOS APORTES DE POBLACIONES MIGRANTES EN DIFERENTES PERÍODOS.

-LAS EXPRESIONES CULTURALES Y SUS MANIFESTACIONES TERRITORIALES: FESTIVIDADES, EVENTOS POPULARES, RELIGIOSIDAD POPULAR.

●■■■■■■■ **PROCESOS DE INTEGRACIÓN INTERESTATAL EN AMÉRICA LATINA. EL MERCOSUR.**

●■■■■■■■ **SOCIEDAD, AMBIENTE Y RECURSOS NATURALES EN AMERICA LATINA.**

LA DIVERSIDAD DE AMBIENTES EN AMÉRICA LATINA.

-LAS CONDICIONES NATURALES DEL TERRITORIO EN AMÉRICA LATINA. LA VARIEDAD DE AMBIENTES QUE CARACTERIZAN LOS TERRITORIOS DE AMÉRICA LATINA.

●■■■■■■■ **USOS Y MODALIDADES DE MANEJO DE LOS RECURSOS NATURALES EN AMÉRICA LATINA.**

-LA EXPLOTACIÓN DE LOS RECURSOS NATURALES PARA LA PRODUCCIÓN DE MATERIAS PRIMAS Y ENERGÍA (FORESTALES, HÍDRICOS, MINERALES Y ENERGÉTICOS).

●■■■■■■■ **AMBIENTE, RECURSOS NATURALES Y DESARROLLO SUSTENTABLE.**

-LOS ACTORES SOCIALES EN EL MANEJO DE LOS RECURSOS NATURALES, SUS INTENCIONALIDADES Y SUS RESPONSABILIDADES. LOS DIVERSOS MANEJOS DE RECURSOS NATURALES.

-EL SIGNIFICADO Y LOS ALCANCES DEL MANEJO SUSTENTABLE.

-LAS POLÍTICAS AMBIENTALES ORIENTADAS AL MANEJO SUSTENTABLE DE LOS RECURSOS NATURALES.

●■■■■■■■ **LAS ÁREAS NATURALES PROTEGIDAS COMO FORMAS DE PROTECCIÓN Y RESGUARDO DE LA DIVERSIDAD BIOLÓGICA, LOS RECURSOS NATURALES Y CULTURALES.**

-LA IMPORTANCIA DE LA CONSERVACIÓN DE LOS AMBIENTES QUE SE CARACTERIZAN POR SU GRAN BIODIVERSIDAD.

-DIFERENTES MODALIDADES DE ORGANIZACIÓN DE UN TERRITORIO COMO ÁREA PROTEGIDA (RESERVAS NATURALES, PARQUES NACIONALES, RESERVAS DE BIOSFERA).

●■■■■■■■ **PROBLEMAS AMBIENTALES EN AMÉRICA LATINA. SUS MÚLTIPLES CAUSAS Y LAS CONSECUENCIAS PARA LA SOCIEDAD.**

-FORMAS DE PARTICIPACIÓN CIUDADANA EN LA RESOLUCIÓN DE CONFLICTOS VINCULADOS CON PROBLEMAS AMBIENTALES.

-LA PRESENCIA DE LAS ONG AMBIENTALISTAS Y SU ACCIÓN EN LA PRESERVACIÓN DEL AMBIENTE.

●■■■■■■■ **DESASTRES DE ORIGEN NATURAL. RIESGO Y VULNERABILIDAD SOCIAL.**

-EVENTOS NATURALES, INCERTIDUMBRE, RIESGO Y VULNERABILIDAD. DESASTRES DE ORIGEN NATURAL Y DIFERENCIAS CON LOS DE ORIGEN TECNOLÓGICO.

-DESASTRES DE ORIGEN NATURAL E IMPACTOS EN LA SOCIEDAD. FORMAS DE CUANTIFICAR LOS DAÑOS OCASIONADOS POR UN DESASTRE DE ORIGEN NATURAL.

-LAS RESPUESTAS DESIGUALES DE LA SOCIEDAD FRENTE A LA OCURRENCIA DE UN DESASTRE DE ORIGEN NATURAL.

-LAS ACCIONES DESDE EL ESTADO EN EL CONOCIMIENTO Y MANEJO DE LAS SITUACIONES DE RIESGO.

●■■■■■■■ **ACTIVIDADES PRODUCTIVAS, ORGANIZACIÓN DEL TERRITORIO Y CALIDAD DE VIDA DE LAS SOCIEDADES EN ÁMBITOS RURALES Y URBANOS EN AMÉRICA LATINA.**

LA ORGANIZACIÓN DEL TERRITORIO EN LAS ZONAS RURALES EN AMÉRICA LATINA.

-DIFERENTES FORMAS DE PRODUCCIÓN AGRÍCOLA: AGRICULTURA DE SUBSISTENCIA; AGRICULTURA DE PLANTACIÓN. OTRAS PRODUCCIONES PRIMARIAS.

-LA ORGANIZACIÓN DEL TRABAJO EN ZONAS RURALES SEGÚN DISTINTAS MODALIDADES DE PRODUCCIÓN: EL TRABAJO FAMILIAR, EL TRABAJO ASALARIADO EN EXPLOTACIONES RURALES DE ARGENTINA Y AMÉRICA LATINA.

•**LA ORGANIZACIÓN DE LOS ESPACIOS URBANOS EN AMÉRICA LATINA.**

-LAS CIUDADES Y LAS INDUSTRIAS. LOS PROCESOS DE CONFORMACIÓN DE ÁREAS METROPOLITANAS EN AMÉRICA LATINA.

-LOS EFECTOS DE LA ACTIVIDAD INDUSTRIAL EN EL DESARROLLO DE INFRAESTRUCTURA URBANA, LA AMPLIACIÓN DE LA RED DE TRANSPORTE.

-LAS CIUDADES DE AMÉRICA LATINA Y LA CANTIDAD DE POBLACIÓN. LAS DESIGUALDADES SOCIALES EN EL MUNDO URBANO DE AMÉRICA LATINA.

-LAS CIUDADES Y LOS SERVICIOS EN LAS GRANDES CIUDADES DE AMÉRICA LATINA Y EN LAS PEQUEÑAS CIUDADES.

-LAS REDES DE CIRCULACIÓN DE PERSONAS Y MERCANCIAS ENTRE LAS CIUDADES.

-LAS CONDICIONES DE VIDA EN LAS GRANDES CIUDADES Y EN PEQUEÑAS CIUDADES.