
 Subsecretaría de Educación Superior
Dirección General de Educación Superior

para Profesionales de la Educación

Educación

geográfica

Séptimo semestre

PLAN DE ESTUDIOS, 2012

2

LICENCIATURA EN EDUCACIÓN PREESCOLAR

PROGRAMA DEL CURSO

Educación geográfica

Semestre

 7°

Horas

4

Créditos

4.5

Clave

Trayecto formativo: Preparación para la Enseñanza y el Aprendizaje

PROPÓSITOS Y DESCRIPCIÓN GENERAL DEL CURSO

La educación geográfica reviste una importancia significativa para una formación amplia y congruente con las necesidades del

mundo de hoy, el cual experimenta continuamente una serie de cambios en todos los órdenes socioculturales. La comprensión

del mundo y del espacio que se habita, requiere de una mirada profunda y crítica sobre los fenómenos naturales y sociales que

ocurren cotidianamente y que son producto de la impronta del hombre sobre la Tierra y de los procesos de transformación que

provoca como resultado de sus acciones.

 La geografía se enfoca en el estudio de las relaciones entre la sociedad y el medio ambiente en lugares o espacios concretos

con el propósito de contar con un mejor entendimiento del lugar que ocupa el ser humano en el mundo, de su interacción con

los demás, con el entorno y con su contexto inmediato. El estudio del espacio geográfico, de sus componentes y categorías

resulta indispensable para introducir al estudiante a los saberes básicos de la geografía y aproximarlo a la comprensión crítica

del entorno en donde se desenvuelve. Ortega Valcárcel (2004:33-34) define el espacio geográfico como“[…] un objeto complejo

y polifacético: es lo que materialmente la sociedad crea y recrea, con una entidad física definida; es una representación social y

es un proyecto, en el que operan individuos, grupos sociales, instituciones, relaciones sociales, con sus propias

representaciones y proyectos. El espacio geográfico se nos ofrece, además, a través de un discurso socialmente construido, que

mediatiza al tiempo que vincula nuestra representación y nuestras prácticas sociales. Es un producto social porque sólo existe

a través de la existencia y reproducción de la sociedad; éste presenta una doble dimensión: es a la vez material y

3

representación mental, objeto físico y objeto mental”. De ahí que su estudio integre una serie de saberes que permiten al

estudiante apropiarse de los principios básicos de la geografía.

 El curso tiene como propósito acercarlo a las bases de la disciplina geográfica que posibiliten la comprensión de su entorno y

del entramado de relaciones que lo configuran. Asimismo, se busca que como futuro maestro de educación preescolar cuente

con herramientas teórico-metodológicas que apoyen el desarrollo de las primeras nociones de la geografía en sus alumnos,

tomando en cuenta las especificidades del nivel, los enfoques, propósitos y contenidos del programa de educación preescolar.

Cabe recordar que el estudio formal de la Geografía como disciplina en la escuela inicia en la educación primaria; sin embargo,

la educación geográfica puede comenzar a desarrollarse desde el nivel preescolar, ya que éste busca cimentar bases sólidas

para el aprendizaje permanente de los alumnos. La educación preescolar organiza los contenidos de forma integral, sin

ahondar en un tratamiento disciplinar como tal, considerando que al aprender, el niño desarrolla capacidades que favorecen

simultáneamente diversas áreas del conocimiento humano. Una situación didáctica que el maestro implemente con sus

alumnos, puede estar vinculada con saberes de diversas áreas disciplinares que se profundizarán más tarde, de acuerdo al

aumento de la complejidad y su progresión en los ciclos escolares de la educación básica. Las estrategias que el docente

construya serán un elemento clave para impactar positivamente en el desarrollo integral de los niños, teniendo en cuenta que

la geografía favorece el conocimiento de los contextos con los que el niño interactúa y con aquellos con los cuales puede iniciar

un acercamiento a través de la escuela. Es así que el estudio de la geografía desde la etapa preescolar adquiere sentido; a pesar

de ser un campo poco explorado y en el cual aún queda camino por recorrer.

 A partir de las herramientas adquiridas en el curso, el futuro docente podrá generar estrategias de trabajo integradoras que

permitan al niño descubrir su entorno natural y social, a través de actividades lúdicas que posibiliten la interacción con el

contexto y favorezcan la construcción de nuevos aprendizajes.

El curso EDUCACIÓN GEOGRÁFICA forma parte del trayecto Preparación para la enseñanza y el aprendizaje y por su carácter

integrador se vincula con los demás cursos del mismo; así como también con los del trayecto de Práctica Profesional.

4

COMPETENCIAS DEL PERFIL DE EGRESO A LAS QUE CONTRIBUYE ESTE CURSO:

● Diseña planeaciones didácticas, aplicando sus conocimientos pedagógicos y disciplinares para responder a las

necesidades del contexto en el marco de los planes y programas de educación básica.

● Genera ambientes formativos para propiciar la autonomía y promover el desarrollo de las competencias en los

alumnos de educación básica.

● Aplica críticamente el plan y programas de estudio de la educación básica para alcanzar los propósitos educativos y

contribuir al pleno desenvolvimiento de las capacidades de los alumnos del nivel escolar.

COMPETENCIAS DEL CURSO:

● Relaciona los componentes naturales, sociales, culturales, económicos y políticos que interactúan en el espacio

geográfico para analizar los objetos de estudio de la geografía desde una perspectiva multi e interdisciplinaria.

● Utiliza las TIC y las fuentes de información disponibles para mantenerse actualizado respecto a los hechos y

fenómenos geográficos.

● Establece relaciones entre los contenidos de la disciplina geográfica y los propósitos, contenidos, enfoques y

aprendizajes esperados de la educación preescolar para adecuarlos a las necesidades formativas de los alumnos.

● Realiza proyectos de trabajo en la escuela de educación preescolar para coadyuvar en el desarrollo de una

educación geográfica en este nivel.

5

ESTRUCTURA DEL CURSO:

El curso se organiza en dos unidades de aprendizaje. En la unidad de aprendizaje I: Elementos básicos para el estudio de la

Geografía se aborda el concepto de espacio geográfico; sus componentes, categorías y escalas con el propósito de que el

estudiante cuente con los elementos indispensables para analizar el entorno (próximo y lejano) y construya una relación

significativa y de compromiso con éste, así como la comprensión del papel que desempeña el ser humano en la transformación

de su medio. Se revisan diversos recursos de los que dispone actualmente la geografía para la recolección, representación y

transmisión de la información, incluyendo aquellas sustentadas en las nuevas tecnologías. Se incluyen técnicas cualitativas y

cuantitativas, técnicas de representación gráfica (mapas, diagramas, fotografías aéreas, imágenes de satélite), los Sistemas de

Información Geográfica y el análisis espacial.

La unidad de aprendizaje II: Aproximación al estudio de la Geografía en la educación preescolar plantea un acercamiento del

estudiante normalista al tratamiento de saberes geográficos a través del estudio de las nociones de ambiente y contexto, dado

que éstas son las que corresponden con las necesidades formativas de los niños de este nivel. El conocimiento del espacio

geográfico y sus componentes por parte de los niños comienza con el reconocimiento que hacen del entorno y de sus

contextos de referencia más próximos. La generación y puesta en práctica de estrategias pertinentes facilitarán la comprensión

de los elementos que estructuran los contextos más cercanos a la realidad cotidiana del niño, particularmente los que

expresan las cualidades físicas del entorno natural y sociocultural, las nociones de transformación y relaciones causa-efecto y

los acontecimientos, costumbres y estilos de vida, entre otros.

En esta unidad de aprendizaje se revisan también los propósitos y contenidos de los programas de educación preescolar que

están vinculados a la geografía con la finalidad de construir una propuesta de trabajo para su aplicación en las escuelas del

nivel. Así, el estudiante contará con herramientas que le permitan incorporar a su práctica saberes de la geografía desde los

primeros grados de la educación básica y contribuya a sentar las bases de una educación geográfica tempranamente.

6

Unidad de aprendizaje I. Elementos básicos para el estudio de la Geografía.

1. El espacio geográfico

 Componentes: naturales, sociales, económicos, políticos, culturales y lingüísticos.

 Categorías: localización, distribución, diversidad, cambio y relación.

 Escalas: mundial, nacional, estatal y local.

2. Comunicación y lenguajes geográficos

 Códigos para la trasmisión de la información geográfica.

 Representación geográfica.

 Sistemas de información geográfica y nuevas tecnologías.

Unidad de aprendizaje II: Aproximación al estudio de la geografía en la educación preescolar

1. Conocimiento del ambiente como base para una educación geográfica

 El ambiente social y natural

 El contexto como objeto de conocimiento para entender el ambiente en educación preescolar

 Selección de contextos para trabajar en el aula

2. Aprender Geografía en la educación preescolar

 Acercamiento a los propósitos y contenidos del programa de educación preescolar vinculados a la geografía

 Estrategias didácticas para trabajar la geografía en el preescolar

 La educación geográfica en el preescolar

7

ORIENTACIONES GENERALES PARA EL DESARROLLO DEL CURSO

El curso EDUCACIÓN GEOGRÁFICA destaca la importancia de la comprensión del espacio que se habita y de las relaciones que se

entretejen para delimitarlo y construirlo; así como de las problemáticas socioculturales, físicas y ambientales que son producto

de la intervención humana sobre el medio que le rodea. El curso pretende que el estudiante normalista ejercite su pensamiento

crítico y reflexivo a través de la búsqueda de información en fuentes diversas, así como por medio de las lecturas y actividades

propuestas en este curso y otras más que el docente y los estudiantes mismos sugieran. Con ello se estimularán también sus

habilidades en el uso de las TIC como una valiosa fuente de información y recursos para la comprensión de la disciplina

geográfica.

Es necesario que el docente estimule la participación constante de los estudiantes en las actividades que el curso plantea y las

que adicionalmente proponga, tomando en cuenta las condiciones del contexto escolar en el que se encuentre. Se fomentarán

las habilidades comunicativas de los estudiantes a través de la participación oral y escrita promovida por medio de técnicas

expositivas, ensayos y otros escritos.

Asimismo se recomienda fortalecer las habilidades cartográficas a partir del uso de distintos tipos de mapas; ya que el

lenguaje cartográfico es un elemento esencial de la geografía que permite identificar cómo se representa información de

naturaleza física, política, económica, social, entre otras.

En concordancia con la nueva perspectiva de la disciplina geográfica que destaca tópicos y problemáticas relevantes del mundo

actual, se plantea la necesidad de transitar de un currículo centrado en temas a otro centrado en problemas que posibiliten

decodificar la realidad del espacio en el que se vive y poner a los estudiantes en contexto para la comprensión de datos, hechos

y fenómenos de su entorno, tanto inmediato como a escala global.

Se recomienda también el desarrollo de actividades de aprendizaje que favorezcan la colaboración con los compañeros en

actividades de planeación y realización de diversas tareas y proyectos.

Otra práctica que resulta medular en la enseñanza de la geografía es la realización de visitas a diversos espacios geográficos; ya

que mediante la observación directa de sus particularidades se pueden planear distintas actividades de aprendizaje

8

relacionadas con las categorías, componentes y escalas que se mencionan en el curso.

Por último, se sugiere la creación de un blog en el cual los estudiantes socialicen sus producciones.

SUGERENCIAS PARA LA EVALUACIÓN:

El logro de las competencias planteadas en el perfil de egreso y en el presente curso requiere de una valoración que permita al

estudiante identificar las áreas o dimensiones que es preciso fortalecer para alcanzar los niveles esperados que le permitan

consolidar su formación profesional. Para ello, el docente necesita incorporar diversas evidencias que demuestren el avance de

los estudiantes y le permitan encontrar estrategias para mejorar en los aspectos que así lo demanden.

Por ello, se sugiere que las unidades de aprendizaje recuperen evidencias de producto como presentaciones, cuadros

comparativos, mapas conceptuales, mapas mentales, representaciones cartográficas y reportes escritos. Todas estas evidencias

se podrán apoyar en el uso de las TIC.

Al finalizar el curso se propone que los estudiantes diseñen un proyecto de educación geográfica para aplicarlo en la escuela de

educación preescolar en la que realizan sus prácticas. El diseño de este proyecto debe tener en cuenta los saberes aprendidos a

lo largo de este curso y debe estar articulado con los propósitos y contenidos de los programas de estudio de la educación

preescolar.

9

UNIDAD DE APRENDIZAJE I.

Elementos básicos para el estudio de la Geografía

Competencias
de la unidad

de
aprendizaje

● Relaciona los componentes naturales, sociales, culturales, económicos y políticos que interactúan en el

espacio geográfico para analizar los objetos de estudio de la geografía desde una perspectiva multi e

interdisciplinaria.

● Utiliza las TIC y las fuentes de información disponibles para mantenerse actualizado respecto a los

hechos y fenómenos geográficos

Desarrollo

de la
unidad de

aprendizaje

Secuencia
de

contenidos

1. El espacio geográfico

 Componentes: naturales, sociales, económicos, políticos, culturales y lingüísticos.

 Categorías: localización, distribución, diversidad, cambio y relación.

 Escalas: mundial, nacional, estatal y local.

2. Comunicación y lenguajes geográficos

 Códigos para la trasmisión de la información geográfica.

 Representación geográfica.

 Sistemas de información geográfica y nuevas tecnologías.

10

Situaciones
didácticas/
Estrategias
didácticas/
Actividades

de
aprendizaje

Como encuadre del curso, el docente explica brevemente las generalidades de la Geografía: su
objeto de estudio, los enfoques actuales, su vinculación con otras disciplinas, y la importancia
para la formación de los estudiantes.

1. Organizados en equipos, los estudiantes realizan la lectura previa de diversos
materiales de lectura sobre el espacio geográfico. Para el análisis se sugiere utilizar la
técnica de la rejilla o la organización de exposiciones por equipo en las que se explique
el contenido de las lecturas abordadas.

De manera individual elaboran un mapa conceptual sobre el espacio geográfico, sus
componentes, categorías y escalas. Pueden presentarlo apoyados con el uso de TIC.

Utilizando las categorías anteriores, los estudiantes analizan un documental sobre algún
espacio geográfico de México (estatal o regional). Realizan un reporte en el que ubican la
temática o problema, cómo se contextualiza en cada uno de los componentes y las relaciones
que se establecen entre ellos. Considera la posibilidad de seleccionar material que contenga
información de niños en edad preescolar.

2. Organizados en equipos, los estudiantes investigan sobre los diversos elementos de la
comunicación y lenguajes geográficos:

 Códigos para la transmisión de la información geográfica (lingüístico, simbólico,

estadístico e icónico)
 Representación geográfica (croquis, mapas, planos, atlas, globo terráqueo, fotografías

aéreas e imágenes de satélite)

Realizan una demostración de un ejemplo en el grupo utilizando diversos materiales y
dispositivos geográficos.

Cada estudiante elabora un cuadro comparativo de las diversas formas de representación
geográfica, distinguiendo aquellos que pueden ser de utilidad en el preescolar.

11

Evidencias
de

aprendizaje

Mapa conceptual sobre espacio geográfico

Reporte sobre un documental.

Cuadro comparativo

Criterios de desempeño

Distingue categorías y subcategorías
relacionadas con el espacio geográfico y sus
componentes.

Ubica la temática o problema, cómo se
contextualiza en cada uno de los
componentes y las relaciones que se
establecen entre ellos. Contiene una
opinión personal sobre el documental
observado.

Registra las características de cada
dispositivo de representación geográfica e
identifica su potencial pedagógico.

Bibliografía

Durán, D. (2011). Nuevas tecnologías de la información y la comunicación. En Secretaría de
Educación Pública. (2011). Los retos de la Geografía en Educación Básica. Su enseñanza y
aprendizaje. Dirección General de Desarrollo Curricular. Subsecretaría de Educación
Básica. pp 110-114. México: Autor.

Lorda, M. A. La relación sociedad-naturaleza desde la geografía y los enfoques ambientales.
Reflexiones teóricas para la superación de la geografía espontánea. ACTA Geográfica,
Boa Vista, V. 5. N. 10. 2011. pp. 07-26. ISSN 1980-5772 e ISSN 2177. Universidad
Nacional del Sur - Bahía Blanca. Disponible en:
http://revista.ufrr.br/index.php/actageo/article/view/490

Navarro, J. A. (2011). ¿Qué enseñar y aprender de la geografía en educación básica en México?
Universidad Autónoma de México. En Secretaría de Educación Pública. (2011). Los
retos de la Geografía en Educación Básica. Su enseñanza y aprendizaje. Dirección
General de Desarrollo Curricular. Subsecretaría de Educación Básica. México: Autor.

Rodríguez, F. (2000). La actividad humana y el espacio geográfico. Madrid: Síntesis.

http://revista.ufrr.br/index.php/actageo/article/view/490

12

 Rodríguez, E.A., Moreno, N. y Rodríguez, A. C. (2010). Geografía crítica y conocimiento social:
demandas de una geografía escolar renovada. Itinerarios Geográficos en la Escuela:
lecturas: desde la virtualidad. Recuperado de
http://www.geopaideia.com/publicaciones/Itinerarios_geograficos.pdf

Souto González, X.M. (2010). ¿Qué Geografías para qué educación? Itinerarios Geográficos en
la Escuela: lecturas desde la virtualidad. Recuperado de
http://www.geopaideia.com/publicaciones/Itinerarios_geograficos.pdf

Unión Geográfica Internacional. (2000). Declaración Internacional sobre la educación
geográfica para la diversidad cultural. Comisión de educación geográfica de la UGI.
Seúl: Autor. Recuperado de
http://age.ieg.csic.es/v2/diversidad_cultural.php?TB_iframe=true&height

Valenzuela, C. y Pyszczek, L. La riqueza del objeto de la Geografía como disciplina

multiparadigmática. GEOGRAFIA EM QUESTÃO. V.05. N. 02. 2012. pág. 75-95. ISSN

2178-0234. Disponible en:

e-revista.unioeste.br/index.php/geoemquestao/article/download/.../5161

Complementaria:

Araya, F. (2005). La didáctica de la Geografía en el contexto de la década para la educación
sustentable (2005-2014). En Revista de Geografía Norte Grande. No. 34, pp. 83-98.
Recuperado de http://www.geo.puc.cl/html/revista/PDF/RGNG_N34/art06.pdf

Buistrago Bermúdez, O. La educación geográfica para un mundo en constante cambio. Revista
bibliográfica de geografía y ciencias sociales (Serie documental de Geo Crítica).
Universidad de Barcelona .Vol. X, nº 561, 25 de enero de 2005. Disponible en:
http://www.ub.edu/geocrit/b3w-561.htm

Cordero, S. y J. Svarzman. (2007) Hacer geografía en la escuela. Reflexiones y aportes para el
trabajo en el aula. Buenos Aires: Ediciones Novedades Educativas.

Vargas Ulate, G. Espacio y territorio en el análisis geográfico. Reflexiones, vol. 91, núm. 1, 2012,

pp. 313-326. Universidad de Costa Rica. San José, Costa Rica. Red de Revistas

http://www.geopaideia.com/publicaciones/Itinerarios_geograficos.pdf
http://www.geopaideia.com/publicaciones/Itinerarios_geograficos.pdf
http://age.ieg.csic.es/v2/diversidad_cultural.php?TB_iframe=true&height
http://www.geo.puc.cl/html/revista/PDF/RGNG_N34/art06.pdf
http://www.ub.edu/geocrit/b3w-561.htm

13

Científicas de América Latina, el Caribe, España y Portugal. Sistema de Información

Científica. Disponible en: http://www.redalyc.org/pdf/729/72923937025.pdf

Vilches, A., Macías, O. y Gil Pérez, D. (2011). Década de la educación para la sostenibilidad.

Temas de acción clave. (Documento de trabajo No.1). Recuperado de

http://oei.es/DOCUMENTO1caeu.pdf

Otros
recursos

Cuadernos críticos de geografía humana: http://www.ub.edu/geocrit/revis.htm

Videos:

 Geografía y Geógrafos 1ª parte. Disponible en

http://www.youtube.com/watch?V=3xgww6ssmsm

 Geografía y Geógrafos 2ª parte. Disponible en

http://www.youtube.com/watch?V=hlafvuoxcsa

Terribles consecuencias de la superpoblación. Disponible en:
http://www.youtube.com/watch?v=b4sMzGH4TBg

Seterra 4.0

Juego de geografía educativo para niños, adolescentes y adultos.. Disponible en:

http://www.seterra.net/es/

Página con diversos juegos de Geografía

http://www.paisdelosjuegos.com.mx/juegos/geograf%C3%ADa

http://www.redalyc.org/pdf/729/72923937025.pdf
http://oei.es/DOCUMENTO1caeu.pdf
http://www.ub.edu/geocrit/revis.htm
http://www.youtube.com/watch?v=3xGWW6sSmSM
http://www.youtube.com/watch?v=hLafVuOxCsA
http://www.youtube.com/watch?v=b4sMzGH4TBg

14

UNIDAD DE APRENDIZAJE II.

Aproximación al estudio de la geografía en la educación preescolar

Competencias
de la unidad

de
aprendizaje

● Establece relaciones entre los contenidos de la disciplina geográfica y los propósitos, contenidos, enfoques y
aprendizajes esperados de la educación preescolar para adecuarlos a las necesidades formativas de los
alumnos.

● Realiza proyectos de trabajo en la escuela de educación preescolar para coadyuvar en el desarrollo de una
educación geográfica en este nivel.

Desarrollo

de la
unidad de

aprendizaje

Secuencia
de

contenidos

1. Conocimiento del ambiente como base para una educación geográfica

 El ambiente social y natural

 El contexto como objeto de conocimiento para entender el ambiente en educación preescolar

 Selección de contextos para trabajar en el aula

2. Aprender Geografía en la educación preescolar

 Acercamiento a los propósitos y contenidos del programa de educación preescolar vinculados a la

geografía

 Estrategias didácticas para trabajar la geografía en el preescolar

 La educación geográfica en el preescolar

Situaciones
didácticas/
Estrategias
didácticas/

1. Los estudiantes buscan información en diversas fuentes sobre el concepto de “ambiente” y socializan
la información obtenida con el grupo. Pueden organizarse en equipos y compartir la información
recabada, discutirla, sistematizarla y presentarla ante el grupo. Se pretende que los estudiantes arriben
a una concepción amplia del ambiente que retome sus componentes naturales y sociales.

15

Actividades
de

aprendizaje

Realizan la lectura de Kaufmann (2000) y guiados por el profesor se comenta en grupo, resaltando los
siguientes aspectos: principales conceptos que plantea, las orientaciones que brinda para abordar el
estudio del ambiente y la necesidad de hacer un recorte de éste para trabajar con contextos y llegar a la
construcción de actividades para trabajar en el aula de preescolar; así como las características que
deben tener las actividades. En equipos, elaboran un diagrama en el que se explique este recorrido
didáctico para trabajar con el concepto de ambiente en este nivel educativo; el diagrama incluye las
características que deben tener las actividades para trabajar contextos en el aula.

Discuten en equipos qué contextos pueden trabajar en el aula. Identifican las características de los niños
de educación preescolar y la localidad en donde se ubican las escuelas en donde realizan sus prácticas,
como parámetros para la selección.

Cada estudiante selecciona un contexto y diseña una actividad para trabajar con los alumnos en las
escuelas de práctica. Presenta su propuesta ante el grupo.

2. Los estudiantes revisan los propósitos y contenidos del programa de educación preescolar vigente y
ubican aquellos que tienen relación explícita e implícita con las nociones básicas de la geografía.
Sistematizan la información en una matriz de contenidos.

Buscan estrategias pueden orientar el acercamiento a las nociones básicas de la geografía y discuten en
grupo cuáles aportan al trabajo con contextos y cuáles apoyan los contenidos del programa. Por
ejemplo: salidas o recorridos (Kaufmann), uso de mapas (Bodrova), dibujar recorridos o planos
(OMEP), materiales interactivos (CONABIO).

En equipos eligen alguna estrategia y diseñan material didáctico para trabajar con los alumnos.

Cada estudiante elige una modalidad de intervención de aprendizaje situado para aplicarla en la escuela
en donde realizan sus prácticas. El trabajo debe articular lo aprendido durante el curso con los
propósitos y contenidos del programa de educación preescolar. Con la realización este proyecto se
espera que el estudiante proponga diversas actividades o situaciones didácticas para trabajar en el aula
las nociones básicas de la geografía.

16

Evidencias
de

aprendizaje

Matriz de contenidos.

Video sobre el trabajo realizado con los niños.
De forma alternativa al video se sugiere la
realización de un periódico mural o una
exposición del trabajo realizado por los
estudiantes en la escuela de práctica en el cual
puedan mostrar fotografías, materiales utilizados
con los niños, trabajos realizados por los niños,
etc., que puedan dar evidencia de su trabajo con
nociones básicas de la geografía.

Identifica el campo formativo, las competencias y
los aprendizajes esperados que se relacionan
directamente con las nociones básicas de la
geografía.

Muestra una sesión de trabajo con los niños; en la
que se lleven a cabo las actividades propuestas
para coadyuvar en el desarrollo de las nociones
básicas de la geografía. Las actividades realizadas
con los niños deben adaptar estas nociones a los
propósitos y contenidos que plantea el programa
de educación preescolar.

Bibliografía

Cozzani, M. El concepto de medio ambiente humano en Geografía. Disponible en:
<http://www.geo.puc.cl/html/revista/PDF/RGNG_N18/art10.pdf>

Benejam A, P. (2011). “¿Cómo enseñar geografía en educación básica?” En: SEP (2011). Los retos de la

Geografía en Educación Básica. Su enseñanza y aprendizaje. Dirección General de Desarrollo
Curricular. Subsecretaría de Educación Básica. México: Secretaría de Educación Pública.

Bodrova, E. y D. J. Leong. (2004) Herramientas de la mente. México: SEP, Biblioteca de actualización del
maestro.

Kaufmann, V. y A. Serulnicoff. “Conocer el ambiente. Una propuesta para las ciencias sociales y naturales

en el nivel inicial.” En: Malajovich, A. (Comp.) Recorridos didácticos en la educación inicial.
Buenos Aires: Paidós.

Lleixá, T. (Coord.) La educación infantil 0-6 años. Vol. I. Descubrimiento de sí mismo y del entorno.

Barcelona: Paidotribo. pp. 207-278.

Ochaíta, E y J. Huertas. Desarrollo y aprendizaje del conocimiento espacial: aportaciones para la

17

enseñanza del espacio geográfico. En Boletín de la Asociación de Geógrafos Españoles, 8, pp. 10-
20. Disponible en:

<dialnet.unirioja.es/descarga/articulo/1317473.pdf>

SEP. (2011). Plan de estudios 2011. Educación Básica. México: Secretaría de Educación Pública.

SEP (2011) Programa de estudio 2011. Guía para la educadora. México: Secretaría de Educación Pública.

SEP (2011) Guía para la educadora. Primer grado. Educación Preescolar. México: Secretaría de

Educación Pública.

SEP (2011) Guía para la educadora. Segundo grado. Educación Preescolar. México: Secretaría de

Educación Pública.

SEP (2011) Guía para la educadora. Tercer grado. Educación Preescolar. México: Secretaría de Educación

Pública.

Souto González, X.M. (2011). ¿Por qué estudiar geografía en educación básica? En Los retos de la

Geografía en Educación Básica. Su enseñanza y aprendizaje. SEB/SEP.

Complementaria:

Holloway, G.E. (1969) Concepción del espacio en el niño según Piaget. Buenos Aires: Paidós.

Godall, T. (2000) 50 propuestas de actividades motrices para el segundo ciclo de educación infantil (4-5

años). Barcelona: Editorial Paidotribo.

Lurcat, L. (1979) El niño y el espacio. México: Fondo de Cultura Económica.

Ochaíta, E. (1983) La teoría de Piaget sobre el desarrollo del conocimiento espacial. Estudios de

Psicología. 15 (14), pp. 93-10. Disponible en:
<dialnet.unirioja.es/descarga/articulo/65886.pdf>

18

Otros
recursos

Comité Argentino de la Organización Mundial para la Educación Preescolar (OMEP).

¿Geografía en el nivel inicial? Disponible en:
<http://www.omep.org.ar/media/uploads/publicaciones/12ntes-digital-4.18-19.pdf>

Estrategias didácticas:
<http://casaytallermontessori.edu.mx/?page_id=1337>

<http://www.ehowenespanol.com/juegos-geografia-aprender-sobre_329694/>

<http://www.ehowenespanol.com/diez-escenas-historia-todos-piensan-son-manera-
realidad-son-galeria_443977/>

<http://cosquillitasenlapanza2011.blogspot.mx/2012/04/ejercicios-para-trabajar-el-

espacio-y.html>

<http://www.educacioninicial.com/EI/areas/actividades/Index.asp>

La geografía del barrio para niños pequeños. Disponible en:

<http://illinoisearlylearning.org/tipsheets-sp/geography-sp.htm>

Sitio Web con una diversidad de recursos para los maestros de preescolar y primaria:

<http://www.conabio.gob.mx/web/maestros.html>

Situaciones didácticas para exploración y conocimiento del mundo natural y social:
<http://www.conafe.gob.mx/educacioncomunitaria/preescolar/preescolar-pst-pst-te-digo-
como.pdf>

http://casaytallermontessori.edu.mx/?page_id=1337
http://www.ehowenespanol.com/juegos-geografia-aprender-sobre_329694/
http://www.ehowenespanol.com/diez-escenas-historia-todos-piensan-son-manera-realidad-son-galeria_443977/
http://www.ehowenespanol.com/diez-escenas-historia-todos-piensan-son-manera-realidad-son-galeria_443977/
http://cosquillitasenlapanza2011.blogspot.mx/2012/04/ejercicios-para-trabajar-el-espacio-y.html
http://cosquillitasenlapanza2011.blogspot.mx/2012/04/ejercicios-para-trabajar-el-espacio-y.html
http://www.educacioninicial.com/EI/areas/actividades/Index.asp
http://www.conabio.gob.mx/web/maestros.html
http://www.conafe.gob.mx/educacioncomunitaria/preescolar/preescolar-pst-pst-te-digo-como.pdf
http://www.conafe.gob.mx/educacioncomunitaria/preescolar/preescolar-pst-pst-te-digo-como.pdf

