REPÚBLICA DE PANAMÁ

MINISTERIO DE EDUCACIÓN

DIRECCIÓN NACIONAL DE CURRÍCULO Y TECNOLOGÍA EDUCATIVA

EDUCACIÓN BÁSICA GENERAL

PROGRAMA DE ESPAÑOL

SEGUNDO GRADO

2006

 REIMPRESIÓN

JUSTIFICACIÓN

El idioma oficial de la República de Panamá es el Español. Así lo sustentan, legalmente, la Constitución Política de la República en el título uno: El Estado Panameño, artículo siete y la Ley 47 Orgánica de Educación, con las adiciones y modificaciones introducidas por la Ley 34 del 6 de julio de 1995.

En el marco de la Modernización de la Educación Panameña, la transformación curricular se constituye en uno de los pilares de la Educación Básica General, cuyo Plan de Estudio experimenta un nuevo diseño, donde el Español es una de las asignaturas que lo integran. Por esa razón se justifica un Programa de Español con características particulares e innovadoras que responda al enfoque y a los sustentos teóricos asumidos en la propuesta de transformación curricular.

De acuerdo a la nueva propuesta curricular, la enseñanza de la lengua materna tiene como objetivo principal formar un estudiantado que cuando egrese de la Educación Básica General, pueda comunicarse con eficacia al usar el lenguaje como instrumento efectivo para el desarrollo del pensamiento y de la creatividad mediante el cultivo de la expresión oral y escrita, y el fomento del hábito de la lectura como estrategia para su formación cultural y social.

El Personal Docente, para hacer del proceso de transformación del Programa de Español una realidad dentro del aula, deberá convertirse en orientador del proceso de aprendizaje de la lengua y considerar al alumnado como el centro de dicho proceso permitiéndole, mediante principios de carácter constructivista, la construcción y reconstrucción de sus aprendizajes en las cuatro áreas en que se organizan los contenidos de Programa de Español: expresión oral y comunicación, lectura y escritura, análisis de la estructura de la lengua y literatura.

Brindarle al estudiantado oportunidades para que expresen sus pensamientos de manera coherente y con una actitud crítica y reflexiva (en forma oral y escrita), mediante diversos actos comunicativos, contribuye a darle al aprendizaje de la lengua un carácter funcional.

En ese mismo orden, la estructura de la lengua juega un papel importante en el proceso de comunicación. Hay que tener presente que el lenguaje se aprende usándolo en contextos reales de comunicación, en los que las y los estudiantes lleven adelante estrategias que les permitan comunicarse con efectividad.

Con frecuencia a los y las estudiantes les cuesta interpretar lo que leen, debido a la dificultad que tienen para procesar gramaticalmente un texto. De ahí la importancia de trabajar los aspectos gramaticales sobre el texto, de manera que puedan reconocer cómo la sintaxis y la morfología conectan las distintas oraciones logrando la coherencia y cohesión del mismo.

Igual importancia tiene, dentro de los contenidos programáticos del Programa de Español, el área de Literatura. La misma debe encaminarse a la integración de conceptos y valores de nuestro patrimonio cultural.

Es importante que el Personal Docente ponga al alumnado en contacto directo con obras literarias de su interés, para que mediante un análisis crítico y reflexivo, pueda interpretarlas, dar opiniones personales y grupales (orales y por escrito), aplicar a situaciones cotidianas ideas contenidas en las lecturas y, lo más

trascendental, ser capaces de captar la belleza literaria que encierran.

 Reiteramos, pues, que el aprendizaje de la lengua debe tener un enfoque funcional. Sustituir la lengua como objeto de la enseñanza escolar, por las prácticas comunicativas que tienen vigencia social, representa un cambio trascendental. Recordemos que el aprendizaje de nuestra lengua materna debe servir al estudiantado tanto en el momento de su escolaridad, como en el futuro, para sus relaciones laborales y sociales.

DESCRIPCIÓN

El ser humano tiene una marcada tendencia a organizar, sistematizar, y agrupar según sean las características semejantes o diferentes. Esta tendencia tiene como propósito facilitar el aprendizaje y la adquisición de nuevos conocimientos, ya que como bien se sabe, el conocimiento organizado se aprende con más facilidad.

Por esa razón, los contenidos del programa de Español de la Educación Básica General (del primero al noveno grado), se han organizado en cuatro áreas, a saber:

a. Expresión Oral y Comunicación

b. Lectura y Escritura

c. Análisis de la Estructura de la Lengua

ch. Literatura

Las distintas áreas constituidas como componentes programáticos, facilitan la comprensión y producción de textos orales y escritos. De igual manera, promueven la organización del pensamiento y la captación del conocimiento.

No obstante, es importante señalar que a pesar de la división de los contenidos para facilitar su estudio, es necesario que los y las docentes como conductores (as) del proceso educativo, integren y contextualicen las diferentes áreas del programa para que haya correspondencia entre unas y otras.

Expresión Oral y Comunicación:

El hombre es un ser sociable por naturaleza y esa misma condición lo lleva a comunicarse con los demás. Es decir, el fenómeno de la comunicación posibilita la interrelación entre las personas y facilita el funcionamiento de la sociedad. Constantemente nos comunicamos unos con otros ya que es una necesidad vital de los seres humanos.

En ese sentido, la expresión oral juega un papel importante porque representa una de las actividades primarias en la cual el lenguaje cumple una función vital como instrumento de comunicación. De igual manera, contribuye al desarrollo de la competencia comunicativa, y a que el niño y la niña se conviertan en mejores usuarios (as) de la lengua dentro y fuera del aula.

El y/o la docente promoverán situaciones en el aula que permitan a los y las estudiantes expresarse en forma oral sobre distintos temas, por medio de diversos actos comunicativos. En consecuencia, es necesario que el niño y la niña aprendan a escuchar, ya que esta habilidad es básica para el logro de los otros aspectos del lenguaje que condicionan las relaciones humanas: pensar y hablar correctamente. El niño y la niña escuchan, organizan sus pensamientos y hablan para satisfacer la necesidad de expresión.

Existe mayor probabilidad de que los y las estudiantes se interesen y escuchen de principio a fin lo que se les dice, cuando el mensaje, la explicación o el tema resulten comprensibles y significativos para ellos y ellas. La participación del maestro o la maestra debe favorecer la seguridad y la confianza entre sus estudiantes para que logren una efectiva comunicación. De igual manera, aceptar y promover el respeto y la tolerancia ante las distintas formas de expresión de sus alumnos (as).

Cuando el o la docente abre espacios para que el niño y la niña expresen, a través de su lengua materna, sus experiencias cotidianas así como las de su entorno cultural, le proporciona una sólida base para el desarrollo de su autoestima, para que acceda al mundo letrado y a los restantes aprendizajes escolares, permitiéndole asumir un activo papel dentro de su mundo familiar y social.

En síntesis, por la importancia que tiene el ejercicio cotidiano de la expresión oral en el perfeccionamiento de la competencia comunicativa de los niños y las niñas, se propondrán espacios para la conversación en el aula que propicien, desde la oralidad, situaciones de aprendizaje que les permitan la adquisición de otras habilidades necesarias para sus intercambios lingüísticos.

Lectura y Escritura:

Otras de las actividades primarias en las cuales el lenguaje desarrolla su función vital como instrumento de comunicación son: leer y escribir. La mayoría de las prácticas comunicativas que se producen en la sociedad se realizan a través de actos de lectura y escritura. Leemos y escribimos con un propósito que va más allá de la realización misma de estas actividades. Por eso no se lee con el fin de mejorar la escritura, ni se escribe con el propósito de ser mejores lectores. No obstante, entre estas dos competencias existen vinculaciones que hacen que una enriquezca a la otra.

Podemos afirmar, entonces, que la actividad de leer nos proporciona “las herramientas” que utilizamos en la producción de nuestros propios mensajes escritos. Leer y escribir, son actividades que van de la mano.

Aprender a leer constituye una interacción entre el (la) niño (a) y el texto impreso a través de una activa búsqueda de significados sobre la base de sus competencias lingüísticas, experiencias y conocimientos previos. Además, se busca que los niños y las niñas sean conscientes, desde el inicio del aprendizaje lector, que se lee para la satisfacción de variados propósitos mediante diferentes situaciones comunicativas.

A través de la lectura, las personas pueden formarse un concepto más amplio del mundo en que vive, de sus problemas, de sus adelantos, de sus valores y de la herencia cultural que dejaron sus antepasados. Por consiguiente, la escuela de hoy tiene la responsabilidad de formar un lector o lectora con una conciencia más clara de los deberes y derechos que le competen dentro de la sociedad donde se desenvuelven. Es por ello que el y la docente, conscientes de la delicada tarea

que representa el enseñar a leer, deberán valerse de todos los medios a su alcance para obtener el éxito deseado en esta empresa.

En ese mismo sentido, el lenguaje escrito constituye uno de los recursos más completo y útil para la comunicación y, de manera similar que el habla, representa y expresa los significados y estructuras de la lengua. De allí la urgente necesidad de prestarle la debida atención a este contenido del programa, ya que resulta un medio eficaz para expresar, anotar y comunicar nuestros pensamientos.

En resumen, el y/o la docente deberán desarrollar, entre sus estudiantes, suficiente destrezas que les permitan escribir con facilidad, legibilidad y rapidez, conforme a las necesidades individuales y sociales.

Análisis de la Estructura de la Lengua:

Regularmente nuestros (as) estudiantes rechazan la clase sobre la estructura de la lengua conocida también como Gramática; especialmente, porque la tendencia general en relación con la enseñanza de la misma, se orienta hacia la memorización de conceptos y reglas gramaticales poco o nada útiles para los y las estudiantes. Fragmentar la Gramática cuando la enseñamos, resulta tedioso y aburrido para los y las estudiantes porque no le resulta funcional. Por el contrario, debe trabajarse la Gramática de forma integrada y contextuada, sin aislarla ni fragmentarla y siempre teniendo como referencia su significado global.

Es por ello que la transformación curricular persigue que la reflexión sobre las características de la lengua realizadas a partir de su uso, promueva el gusto por aplicarla cada vez con mayor eficacia. Sobre todo, para que el análisis de la estructura de la lengua propicie el desarrollo lingüístico y comunicativo de los y las estudiantes mediante la toma de conciencia cuando utiliza los elementos que constituyen el sistema de la lengua y de las reglas que rigen su funcionamiento.

Aprovechamos este espacio para recordar a los y las docentes el principio enunciado por Herder, que dice: “La gramática debe enseñarse por medio del lenguaje y no el lenguaje por medio de la gramática”. Cuando ponemos en práctica este principio, hacemos de la enseñanza de la lengua una actividad dinámica y objetiva, ya que si permitimos la participación activa del niño y la niña mediante el uso del lenguaje podrá, a través de la comparación y la reflexión, crear formas correctas y armoniosas.

Es importante que el y la docente tengan presente que en la actualidad, la enseñanza de la lengua ya no consiste en transmitirle a los niños y a las niñas los conocimientos teóricos y conceptuales que las ciencias han alcanzado sobre ella (la lengua). Por el contrario, ahora lo que necesariamente debe enseñarse es su uso.

En un aula en la que los niños y las niñas leen, escriben, discuten, reflexionan e interpretan sus producciones y las de sus compañeros (as), y en la que se permite la entrada del periódico, la radio, la televisión, el Internet, los textos informativos, recreativos, poéticos, en fin, todo aquello por lo que los y las estudiantes se interesen y de lo que puedan aprender, no queda espacio para que se continúe con la vieja metodología del análisis mecánico de las oraciones, o las interminables listas de sustantivos para hacerlas corresponder con sus respectivos adjetivos.

Si ustedes, maestros y maestras continúan desarrollando nuevos temas con metodologías viejas, neutralizarían todo intento de innovación al perder de vista que el propósito de la enseñanza de la lengua es que los alumnos y las alumnas amplíen sus competencias comunicativas y que el conocimiento aislado no tiene por sí mismo un valor formativo.

Llegamos a la conclusión de que la lengua se aprende usándola en contextos reales de comunicación, en los que los y las estudiantes ponen en práctica estrategias que les permitan comunicarse con efectividad. Sólo aquellas situaciones en las que la lengua es utilizada funcionalmente, posibilitan el desarrollo de las estrategias que se usan para producir y comprender discursos. A medida que los y las docentes amplíen el universo cognitivo de sus alumnos (as) por medio de experiencias interesantes para ellos (as), enriquecen también su experiencia comunicativa.

Literatura:

El área de literatura, al igual que las otras áreas del contenido programático, tiene gran importancia en el proceso de la comunicación, ya que los niños y las niñas que acceden a ella visualizan usos del lenguaje de valor artístico y estético distintos a los cotidianos. Esto les permite ampliar su visión del mundo al llevarlos (as) a vivir en forma indirecta y en un orden fantástico, diferentes tipos de experiencias y conflictos, permitiéndoles la elaboración de sus propias experiencias.

La frecuente exposición de los y las estudiantes a la audición y lectura de textos literarios cuidadosamente elegidos por su calidad de lenguaje y contenido interesante para ellos y ellas, deberá acompañarse de oportunidades que les lleven a dar respuestas personales a la literatura.

La estimulación de estas respuestas, expresadas a través de diversos medios tales como: comentarios orales, dramatizaciones, ilustraciones gráficas, corales poéticas, otros, desarrollan habilidades en los niños y las niñas permitiéndoles la construcción de sus propios significados frente a la literatura, con sus consiguientes efectos positivos sobre la comunicación oral, la lectura y la escritura.

METODOLOGÍA

En este proceso de Transformación Curricular, los Programas de Español, en su afán de promover entre el estudiantado la construcción y reconstrucción de su aprendizaje, pone ante ustedes, docentes panameños (as), una serie de estrategias mediante las cuales sus estudiantes lograrán un aprendizaje significativo que es lo que persigue nuestra educación.

A continuación, detallamos estas estrategias, las que guardan una estrecha relación con los objetivos, los contenidos y las experiencias de aprendizaje del estudiantado. Las mismas son: dramatizaciones, actividades lúdicas, interpretación de mensajes, producción de textos orales y escritos, corales poéticas, lluvias de ideas, comprensión de textos, conversaciones, diálogos, plenarias, mesas redondas, debates, narraciones de experiencias, preguntas exploratorias, investigaciones, construcción de oraciones, entre otras.

EVALUACIÓN

La evaluación juega un papel importante en el proceso de transformación curricular, porque permite a la o el docente emitir juicios de valor sobre los aprendizajes del alumnado. Por esta razón y en cumplimiento de los objetivos de este nuevo enfoque, la evaluación debe ser permanente, analítica y continua.

La evaluación continua requiere de actividades de evaluación de tres tipos: diagnóstica, formativa y sumativa, evaluaciones éstas que deben estar íntimamente relacionadas entre sí y no entenderse como ejercicios independientes. Con la evaluación diagnóstica el o la docente podrán descubrir los conocimientos previos que traen los y las estudiantes y tener una mejor idea del contexto de grupo. La evaluación formativa ofrece información sobre los logros y las limitaciones que se presentan durante el proceso, permitiéndoles a la o el docente hacer ajustes para mejorarlos y, la sumativa, informa sobre el alcance a nivel de logros del aprendizaje. Estos tres tipos de evaluaciones deben aplicarse al inicio, durante y al final del proceso.

En este Programa de Español que te ofrecemos, sugerimos una variedad de actividades de evaluación, encaminadas a ofrecer al alumnado diferentes oportunidades para que demuestren su aprendizaje.

OBJETIVOS GENERALES DE LA ASIGNATURA

1. Interpretar y producir mensajes en los que intervengan el lenguaje verbal y los no verbales, reconociendo las situaciones de comunicación en las que se presenten.

2. Disfrutar de la lectura y escritura como formas de comunicación y como medio de recreación y fuente de enriquecimiento cultural.

3. Emplear los recursos expresivos, lingüísticos, con coherencia y corrección, en los intercambios comunicativos propios de la relación directa con otras personas.

4. Cultivar las posibilidades expresivas y comunicativas propias a fin de explorar sus potencialidades.

5. Desarrollar la habilidad de saber escuchar con atención y respeto y de intercambiar ideas, experiencias y sentimientos propios para convivir mejor.

6. Reconocer y analizar los elementos y características de los medios de comunicación, con el fin de ampliar las destrezas discursivas y desarrollar actitudes críticas ante sus mensajes.

7. Desarrollar actitudes críticas y juicios analíticos que le permitan tomar una posición frente a los mensajes recibidos a través de diferentes medios de comunicación.

8. Reconocer los elementos gramaticales básicos para el buen uso del idioma.

OBJETIVOS DE GRADO.
1. Demostrar habilidad para expresar y comprender ideas, pensamientos y sentimientos a través de las diferentes formas del lenguaje.

2. Utilizar diferentes recursos comunicativos para el logro de una comunicación efectiva.

3. Demostrar una actitud crítica y activa ante los mensajes recibidos a través de los medios de comunicación de masa.

4. Producir textos orales con pronunciación correcta y entonación adecuada.

5. Desarrollar el hábito de la lectura como recurso expresivo, informativo y lúdico.

6. Producir textos variados relacionados con diversas situaciones comunicativas.

7. Aplicar los elementos gramaticales básicos para el logro de una comunicación eficaz.

8. Disfrutar de la literatura leyendo y comentando obras literarias.

ÁREA 1:
EXPRESIÓN ORAL Y COMUNICACIÓN.
OBJETIVOS ESPECÍFICOS:

1. Expresar con claridad y fluidez ideas, pensamientos y sentimientos a través del lenguaje.

2. Practicar normas de cortesía a través del intercambio oral.

3. Narrar cuentos e historias relacionadas con acontecimientos de su entorno natural y social.

4. Describir las características de personas, animales, objetos y paisajes del entorno inmediato.

5. Expresar diferentes estados de ánimo por medio de gestos, ademanes y movimientos corporales.

6. Interpretar diferentes tipos de textos.

7. Interpretar textos que transmitan señales y símbolos convencionales.

8. Opinar sobre la información recibida a través de diversos medios de comunicación.

9. Distinguir a través de la expresión oral incorrecciones del lenguaje.

	CONTENIDOS*
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y

EVALUACIÓN

	1. El lenguaje como sistema de comunicación.

· Producción de textos orales con pronunciación correcta y entonación adecuada.

· Conversaciones

· Espontáneas

· Sugeridas
	1. Expondrán experiencias interesantes ante el grupo con claridad y fluidez.

2. Participarán en conversaciones relacionadas con temas de su interés seleccionados de una lluvia de ideas (la responsabilidad, la amistad, la cooperación, otras).

3. Intercambiarán opiniones con respeto y tolerancia en la búsqueda de soluciones a problemas de la comunidad (la basura, las inundaciones, eliminación de los criaderos de mosquitos, otras).

 *Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos,
 contenidos y actividades de aprendizaje y evaluación.

	* CONTENIDOS
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	2. El diálogo

· Normas de cortesía

3. La narración de:

· Cuentos

· Historias

· Anécdotas

4. La descripción de:

· Personas

· Objetos

· Animales

· Paisajes

5. Sistema de comunicación verbal y no verbal.

· Gestos

· Ademanes

· Movimientos corporales
	1. Entablarán diálogos espontáneos donde pongan en práctica normas de cortesía (saludos, bienvenidas, despedidas, otras).

2. Dramatizarán las normas de cortesía que practican en diferentes situaciones (al llegar al aula, al abordar un autobús, otras).

3. Elaborarán álbumes con figuras, dibujos y escritos, alusivos a normas de cortesía.

4. Utilizarán las normas de cortesía representadas en las figuras en el intercambio comunicativo.

1. Narrarán cuentos e historietas ante el grupo.

2. Nombrarán las características de los personajes que participan en sus narraciones.

3. Compartirán anécdotas personales, de amigos o amigas y de familiares.

4. Socializarán fotos o figuras que ilustren sus experiencias.

1. Observarán detenidamente lo que describirán (personas, objetos, animales, paisajes de su entorno).

2. Describirán en forma oral las características que más resaltan en lo observado.

3. Harán un retrato hablado de un familiar querido, de un amigo, de una amiga (¿Cómo es?, ¿Cómo se comporta?).

4. Adivinarán: ¿Quién es el estudiante o la estudiante que se describe?.

1. Imitarán gestos y ademanes que expresen conductas como: llorar, pedir perdón, pedir disculpas.

2. Ejecutarán movimientos corporales que representan diferentes estados de ánimo (alegría, tristeza, dolor, sorpresa, otros).

3. Representarán, por medio de mímicas, diferentes oficios que realizan en el hogar.

*Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos,
 contenidos y actividades de aprendizaje y evaluación.
	* CONTENIDOS
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y

 EVALUACIÓN

	6. Lectura de:

· Carteles

· Informativos

· Publicitarios

· Textos viñetas

· Cómicas.

7. Interpretación de :

· Señales y símbolos

· Íconos

· Códigos secretos

8. Medios de comunicación de masas.

- Mensajes a través de:

 - Radio.

 - Periódico.

 - Televisión.
	como: fregar, barrer, limpiar ,otros.

4. Valorarán y reconocerán que los trabajos no tienen sexo.

1. Identificarán carteles informativos y publicitarios, textos, viñetas y cómicas en un recorrido por la comunidad.

2. Interpretarán los mensajes transmitidos a través de estos materiales.

3. Participarán, con la orientación de la maestra o maestro, en la confección de afiches, carteles, láminas, que suministren información general de la escuela.

1. Interpretarán los mensajes que transmiten los símbolos y señales que encuentren en su entorno.

2. Inventarán códigos secretos y elaborarán mensajes.

3. Jugarán a interpretar los mensajes elaborados con los códigos secretos.

1. Escucharán programas informativos transmitidos por la radio y la televisión.

2. Comentarán, con actitud crítica, los mensajes recibidos de estos medios.

3. Propondrán, mediante la lluvia de ideas, diversos temas de actualidad (la cooperación, el respeto, el comportamiento en clases, otros).

4. Recortarán del periódico artículos que traten los temas propuestos.

5. Construirán un periódico mural con los recortes.

6. Intercambiarán opiniones sobre el contenido de los temas.

*Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos,
 contenidos y actividades de aprendizaje y evaluación.

	* CONTENIDOS
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y

EVALUACIÓN

	9. Correcciones del lenguaje.

· Pronunciación y omisión de letras

· Alteración de sílabas

· Pronunciación de formas verbales
	1. Participarán en conversaciones y en diálogos sugeridos y espontáneos.

2. Anotarán los errores que se den en el intercambio comunicativo.

3. Encontrarán, en sopas de letras, crucigramas, banco de letras, laberintos, otros, las expresiones correctas.

4. Pronunciarán correctamente las expresiones encontradas.

5. Seleccionarán con el mouse la letra correcta según la palabra que le dicta el juego interactivo: “juguemos con las palabras”.

*Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos,
 contenidos y actividades de aprendizaje y evaluación.

ÁREA 2: LECTURA Y ESCRITURA

OBJETIVOS ESPECÍFICOS:

10. Leer con fluidez, claridad y entonación, textos informativos y recreativos.

11. Escribir textos de su propia invención.

	* CONTENIDOS
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y

EVALUACIÓN

	10. Lectura de diferentes textos:

 - Recreativos.

 - Informativos.

11. El texto escrito como medio de

 recreación y aprendizaje.

 - Palabras.

 - Frases.

 - Oraciones.

 - Párrafos.

 - Cómicas.

	1. Leerán con claridad, fluidez y entonación, textos recreativos e informativos.

2. Seleccionarán las ideas principales de los textos leídos.

3. Interpretarán mediante dibujos los textos leídos.

4. Buscarán información sobre temas de interés en textos informativos.

5. Colaborarán con bibliografía actualizada y de interés al enriquecimiento del rincón de lectura.

1. Crearán un banco de letras, palabras, frases y oraciones.

2. Ordenarán sílabas para la escritura de palabras.

3. Construirán frases y oraciones con palabras extraídas del banco.

4. Escribirán párrafos ordenando oraciones.

5. Confeccionarán cómicas con la orientación del maestro o maestra donde resalten valores.

6. Ordenarán palabras con el propósito de armar el Juramento a la bandera. Lo escribirán en el rotafolio.

*Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizaje y evaluación.

ÁREA 3: ANÁLISIS SOBRE LA ESTRUCTURA DE LA LENGUA.

OBJETIVOS ESPECÍFICOS:

12. Usar la letra mayúscula en títulos de textos, revistas y periódicos.

13. Utilizar correctamente las letras del abecedario en el vocabulario de uso común.

14. Distinguir en la palabra la sílaba que lleva el acento prosódico.

15. Utilizar los signos de puntuación en escritos sencillos.

16. Escribir textos utilizando sinónimos y antónimos.

17. Reconocer el sustantivo y utilizarlos en escritos sencillos.

18. Identificar palabras que designen cualidades.

19. Distinguir palabras que designen acciones.

20. Usar el artículo en textos orales y escritos.

21. Elaborar textos orales y escritos, utilizando los pronombres posesivos y sus derivados.

22. Construir oraciones considerando el sujeto y el predicado.

	* CONTENIDOS
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y

EVALUACIÓN.

	12. La letra mayúscula en:

· Títulos de libros, revistas y periódicos

	1. Remarcarán la letra inicial de su nombre, títulos de libros, revistas y periódicos y las compararán.

2. Ejercitarán el uso de la letra mayúscula en nombres y títulos.

3. Aplicarán las reglas sobre el uso de las letras mayúscula (al inicio de un escrito, después de punto).

 *Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos,
 contenidos y actividades de aprendizaje y evaluación.

	* CONTENIDOS
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y

EVALUACIÓN.

	13. El alfabeto o abecedario

· Vocales.

· Abiertas.

· Cerradas.

· Consonantes.

14. La acentuación

· El acento prosódico

· Discriminación visual y auditiva de la sílaba:

· Tónica.

· Átona.

· El acento ortográfico.

15. Los signos de puntuación

· El punto.

· La coma

 - De entonación (¿? ¡!)

 - Reglas

	1. Confeccionarán un banco de letras de distintos tamaños, formas y colores.

2. Recortarán del periódico diferentes letras para formar nombres de frutas, de animales, de sus compañeros y compañeras, otros.

3. Organizarán las letras del alfabeto diferenciando las vocales de las consonantes.

4. Seleccionarán, mediante juegos, palabras que inicien con vocales abiertas y con vocales cerradas.

5. Ordenarán alfabéticamente nombres de compañeros y /o compañeras.

1. Palmearán al compás las sílabas de las palabras.

2. Discriminarán la sílaba tónica de las átonas.

3. Clasificarán las palabras según el acento prosódico.

4. Distinguir el acento ortográfico en palabras, enunciados y en diferentes textos.

5. Marcarán el acento ortográfico en palabras que lo requieran.

1. Reconocerán signos de puntuación en textos escritos (el punto, la coma, los de interrogación, los de exclamación).

2. Usarán los signos de puntuación con propiedad en textos escritos.

3. Leerán textos haciendo las pausas que corresponden a los signos de puntuación estudiados.

4. Escribirán oraciones interrogativas y exclamativas.

5. Leerán las oraciones con la entonación correspondiente.

*Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos,
 contenidos y actividades de aprendizaje y evaluación.

	* CONTENIDOS
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y

 EVALUACIÓN

	16. Uso correcto del idioma.

 - La sinonimia.

 - La antonimia.

17. El sustantivo

 - Propio.

 - Común.

 - Aumentativo.

 - Diminutivo.

18. El adjetivo (cualidades).

	1. Participarán en dinámicas agrupando diferentes palabras con significados iguales o parecidos.

2. Usarán las palabras en la redacción de oraciones.

3. Observarán ilustraciones que representen acciones contrarias.

4. Escribirán oraciones que expresen las acciones opuestas.

5. Completarán crucigramas usando los prefijos in y des para formar palabras de significados opuestos.

1. Seleccionarán palabras que nombren personas, animales y cosas en un texto.

2. Inventarán un cuento con algunas palabras seleccionadas.

3. Reconocerán las clases de sustantivos en un texto.

4. Utilizarán las clases de sustantivos en la redacción de párrafos pequeños.

5. Formarán familias de palabras con los aumentativos y diminutivos.

6. Observarán láminas donde haya personas, animales y cosas e inventarán nombres que los distingan.

1. Detallarán las cualidades de una fruta, de su juguete preferido, de un amigo o de una amiga.

2. Resaltarán las cualidades positivas de los compañeros y compañeras en la selección de los líderes, reyes, reinas, otros (usarán la escala de valores).

3. Buscarán en sopas de letras, en laberinto, palabras que nombren cualidades positivas.

4. Redactarán oraciones con las palabras encontradas.

5. Reconocerán adjetivos en diferentes textos.

*Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos,
 contenidos y actividades de aprendizaje y evaluación.

	* CONTENIDOS
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y

EVALUACIÓN

	19. El verbo (acciones).

20. El artículo

 - La, las.

 - El, los.

21. Pronombres posesivos y sus derivados (plurales)

 - Nuestro (a).

 - Vuestra (o).

 - Suyo (a).

22. Estructura de la oración

 - Sujeto.

 - Predicado.
	1. Observarán ilustraciones y describirán las acciones representadas en ellas.

2. Ejecutarán acciones sugeridas frente al grupo.

3. Jugarán a imitar las acciones que se describen en la canción: La niña Felicidad por medio de mímicas.

4. Reconocerán verbos en diferentes textos escritos.

5. Usarán los verbos en la redacción de oraciones.

6. Discriminarán los momentos en que se realiza la acción verbal (ayer – pasado, hoy – presente, mañana – futuro).

1. Identificarán artículos en textos escritos.

2. Utilizarán los artículos completando el sentido de oraciones (tomar en cuenta género y número del sustantivo).

1. Participarán en conversaciones y diálogos empleando los pronombres posesivos (plurales).

2. Establecerán la relación entre los pronombres posesivos y las personas gramaticales.

3. Reconocerán los pronombres posesivos plurales en textos escritos.

1. Usarán palabras que indiquen valores (honestidad, solidaridad, cooperación, honradez, amistad, otros) en la redacción de oraciones.

2. Identificarán, mediante las preguntas: ¿De quién se habla? y ¿Qué se dice?, los elementos de la oración.

3. Inventarán sujetos a predicados sugeridos.

4. Jugarán en equipo a inventar sujetos y a agregar predicados.

5. Reconocerán el sujeto y el predicado en oraciones extraídas de un texto.

*Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos,
 contenidos y actividades de aprendizaje y evaluación.

ÁREA 4: LITERATURA

OBJETIVOS ESPECÍFICOS:

23. Disfrutar con la lectura de textos recreativos de interés.

24. Leer poemas infantiles, piezas teatrales, cuentos y fábulas, con buen tono de voz.

	* CONTENIDOS
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y

 EVALUACIÓN

	23. Lectura de textos de:

 - Recreación.

 - Rondas.

 - Adivinanzas.

 - Refranes.

 - Trabalenguas.

 - Leyendas.

24. Lectura oral de:

 - Poemas infantiles.

· Piezas teatrales.

· Cuentos.

· Fábulas.
	1. Leerán textos recreativos de su preferencia.

2. Expresarán opiniones personales y de grupo sobre lo leído con respeto y tolerancia.

3. Participarán en rondas durante el recreo, a la hora recreativa en el aula y/o en la clase de Educación Física.

4. Encontrarán dentro de la caja de sorpresas, las respuestas de las adivinanzas leídas por el compañero o compañera.

5. Recopilarán refranes y trabalenguas para leerlos a sus compañeros y compañeras.

6. Crearán adivinanzas, poemas, otros, de acuerdo a su edad.

1. Leerán poemas infantiles, piezas teatrales, cuentos y fábulas con buen tono

 de voz.

2. Interpretarán los poemas leídos en forma oral, escrita o por medio de dibujo.

3. Colaborarán en la organización de dramatizaciones de piezas teatrales.

4. Participarán activamente en las dramatizaciones.

*Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos,
 contenidos y actividades de aprendizaje y evaluación.

BIBLIOGRAFÍA

 De el/la estudiante

	MORENO R. de Mejía Bertilda et al
	Lengua y Literatura 2. Editorial Vicens Vives,S.A. Barcelona, 1998.

	
	Madrigal 2. Editorial Norma S.A., Colombia, 2000.

	RODRÍGUEZ. Ma. C., et al
	Español 2. Grupo Editorial Norma. S.A. Ministerio de Educación. 1997.

BIBLIOGRAFÍA

De el/la docente

	CARRERA, Llorence, et al
	¿Cómo Educar en Valores? Narcea S.A. de Ediciones, Madrid, 1999.

	CASTILLERO P. Ernesto J.
	Parnaso Escolar. Producciones Erlizca. Costa Rica, 1977.

	DÍAZ de Villar, Delia
	Lengua Española 2. Publicaciones Culturales S.A. México 1996.

	
	

	FRANCO, José
	Semilla en Flor (poesías, comedias y fábulas escolares) Impresora Contraloría General de la República. Panamá, 1996.

	
	

	LUCHETTI, Elena Liliana
	Piedra Libre a los Contenidos Procedimentales. Magisterio del Río de la Plata. Argentina, 1999.

	MINISTERIO DE EDUCACIÓN
	Guía del Docente. Español 2. Educación Básica General. 1997.

	STARICO de Occomo, Mabel Nelly
	Los Proyectos en el Aula. Magisterio del Río de la Plata. Argentina, 1999.

	WALTER, Leticia Ana
	Enseñanza de la Lengua en la E.B.G. Editorial Magisterio del Río de la Plata. Argentina, 1997.

44
43

