REPÚBLICA DE PANAMÁ

MINISTERIO DE EDUCACIÓN

DIRECCIÓN NACIONAL DE CURRÍCULO Y TECNOLOGÍA EDUCATIVA
EDUCACIÓN BÁSICA GENERAL

PROGRAMA DE CIENCIAS SOCIALES

SEGUNDO GRADO

2006

REIMPRESIÓN

JUSTIFICACIÓN

 La humanidad, en la presente época, experimenta los efectos del vertiginoso desarrollo científico – tecnológico y del proceso de globalización que conmueven las viejas estructuras e imponen nuevos enfoques en las relaciones entre pueblos, grupos, individuos y sistemas. Consecuentemente, los sistemas educativos se ven precisados a adoptar nuevas estrategias, de manera que cada país pueda preparar su población para enfrentar los cambios e insertarse y participar con éxito en la nueva dinámica. Es en esta perspectiva que se da la reestructuración del Sistema Educativo Panameño. Por ello, la perspectiva de las Ciencias Sociales en la Educación Básica General, procura una enseñanza que permita la formación de ciudadanos (as) capaces de responder a las exigencias de la realidad actual con miras a desempeñarse productivamente y como ciudadanos conscientes en el siglo XXI.

Las Ciencias Sociales pueden definirse como aquellas ciencias que estudian los hechos y situaciones históricas, geográficas, sociológicas, económicas, políticas y antropológicas con las que el ser humano interactúa como individuo y /o como miembro de un grupo, que afecta al conjunto de la sociedad.

 La asignatura Ciencias Sociales, tiene como objeto el estudio del hombre y la mujer en todas sus manifestaciones: formas y cuadros de vida, manifestaciones culturales, vínculos e interrelaciones sociales, formas ideológicas y otras.

 La enseñanza de las Ciencias Sociales, en la Educación Básica General, ofrecerá a los estudiantes la oportunidad de construir sus propias experiencias, a partir de conocimientos previos, desde su propia realidad, teniendo presente los parámetros de interacción y visión futura. Favorecerá la formación ciudadana con clara conciencia cívica y sentido nacional, de pertenencia del país al concierto de las naciones del mundo. Los (as) estudiantes de la Educación Básica General, desde este currículo, percibirán la realidad social como un todo armónico e integrado y no como un objeto fragmentado.

 Dicho de otra manera, los alumnos y alumnas a través de sus estudios, participarán en la construcción del bien común en los diferentes grupos en que se desenvuelven y aprenderán a conducirse solidaria y responsablemente en su comunidad, pues las Ciencias Sociales tienen como tarea la socialización de los individuos.

 Estos planteamientos permitirán a todos los egresados:

· Interpretar los comportamientos humanos en contextos amplios globalizantes.

· Tener una visión e interpretación global del ser humano y su realidad en su dimensión personal y social, para no asumir una concepción atomizante.

· Tener la certeza de que en el devenir histórico–social, se da la interacción de las múltiples facetas que estructuran la realidad.

· Desarrollar actitudes de socialización y tomar conciencia universal, para conocer con responsabilidad los problemas en el ámbito personal, social, asumiendo compromisos de acción.

· Tener la oportunidad de ejercitarse en la toma de decisiones, preparándose así, para el cambiante y complejo mundo al que tendrán que enfrentar.

· Estudiar y examinar la problemática nacional e internacional desde la óptica de la interdisciplinariedad porque ni los comportamientos, ni la realidad, están fragmentados; pues, son sistemáticos. Los (as) estudiantes deben aprender a interpretar los hechos sociales.

 De igual forma, la integración de las Ciencias Sociales ofrecerá a los estudiantes la oportunidad de comprender el mundo en que vive, de apreciar las influencias del medio geográfico en las relaciones humanas y en las soluciones que el hombre da a los estímulos del medio físico y social; de ejercitar el pensamiento crítico, de desarrollar actitudes y destrezas para la convivencia social y el mejoramiento de las relaciones humanas en la adquisición de una ciudadanía democrática, responsable, en donde valore los deberes y derechos individuales y colectivos, hacia el logro de una sociedad más justa y equitativa en el marco de una cultura de paz.

 Cada uno de los programas de Ciencias Sociales se presenta con un enfoque que va de lo geográfico, a lo económico, a lo social y a lo político, para incursionar en principios éticos, cívicos y concluir con el quehacer histórico y de cultura nacional. Todo ello en una visión holística.

 Lo anteriormente expuesto requiere de un profesor (a) con características especiales: poseedor (a) de una firme conciencia nacional con sentido de la realidad, interesado (a) en el quehacer actual de la comunidad local, nacional e internacional. Esto implica un cambio en la concepción de la educación y la didáctica. Es pasar de la mera transmisión de los saberes de datos aislados, a una perspectiva creadora, constructivista y socioreconstruccionista donde los (las) estudiantes sean protagonistas de sus aprendizajes y en donde su labor no dependa totalmente del docente, sino que éste (a), se constituya más bien en facilitador (a) que los oriente a encontrar y descubrir la realidad por sí mismo o en grupo. Los egresados (as) de la Educación Básica General tendrán una visión más profunda, exacta y cabal de los problemas del país y del mundo, para ser capaces de interpretar y criticar los acontecimientos pasados y actuales, para proponer alternativas de transformación. Se trata de la formación integral de nuevos ciudadanos.

 Toda la comunidad educativa está comprometida en la transformación educativa y en ésta, las Ciencias Sociales ocupan un lugar de primer orden: representan los hilos conductores para articular el resto de las ciencias y artes.

De nosotros depende, en gran medida, que se logren los resultados que se requieren para que el país se dirija por caminos de progreso y bienestar para todos los panameños y panameñas.

DESCRIPCIÓN

	 En el proceso de cambios estructurales del Sistema Educativo Panameño, tenemos la transformación curricular de la Educación Básica General. Esta incluye once (11) años de escolaridad que van desde los 4 a 15 años. Se trata de una formación fundamentada en los principios universales, humanísticos, cívicos, éticos, morales, democráticos, científicos y tecnológicos, consagrados en la Constitución de la República de Panamá.

 El Plan de estudios de la Educación Básica General, en las etapas de primaria, premedia, consta de nueve (9) asignaturas. Ciencias Sociales es una de ellas y pertenece al área humanística y cumple el propósito de ofrecer a los alumnos y alumnas un acervo cultural que facilite su desarrollo personal y social.

 Los Programas de Ciencias Sociales para las etapas de primaria y premedia de la Educación Básica General están organizados en cuatro (4) áreas; éstas son:

1. NATURALEZA Y SOCIEDAD EN EL ESPACIO

 Procura que los niños y las niñas sean capaces de comprender y ubicarse en el espacio geográfico, local, regional y mundial. Esto incluye contenidos como: el espacio geográfico, el clima, la vegetación, y el relieve, entre otras temáticas.

4. ACONTECER HISTÓRICO DE LOS PUEBLOS.

 Tiene como propósito ofrecer a los alumnos y alumnas una nueva expresión de la enseñanza de la historia que visualice de manera integral los conocimientos que se han sucedido a través del tiempo, y que han dejado huellas en la sociedad.

 Procura el reconocimiento de los actores y circunstancias que determinan el desenlace de los acontecimientos en el contexto local, nacional y/o internacional.

	 2. DINÁMICA E INTERACCIÓN DEL SER HUMANO CON EL MEDIO AMBIENTE.

 Promueve el aprendizaje de conocimientos sobre el desarrollo económico y cultural de los pueblos. Considera los avances tecnológicos en el campo de la comunicación espacial. También, se preocupa por la protección de los recursos naturales, respetando la biodiversidad y procurando el desarrollo sostenible de la nación.

3. CONVIVENCIA ARMÓNICA CON EL MEDIO NATURAL Y SOCIAL.

 Pretende fortalecer los aprendizajes relativos a aprender a vivir consigo mismo, con los demás y con la naturaleza. Implica el estudio de la organización de las relaciones en las diferentes instituciones de la sociedad, sus normas y valores de vida (tolerancia, solidaridad, cooperativismo y otros) y su actitud frente a la naturaleza. Uno de los componentes esenciales de esta área se refiere a la cultura y Nación Panameña; con ello, alienta el fortalecimiento de los elementos esenciales de nuestra identidad nacional.

METODOLOGÍA

La curiosidad innata del niño y la niña para percibir su entorno, debe ser motivada por los (las) educadores (as) y orientada hacia la experimentación de aprendizajes significativos, utilizando los procesos científicos para desarrollar la capacidad de pensamiento crítico, reflexivo y creador que contribuyan a la formación de cada miembro joven de la sociedad.

 Se recomienda una metodología variada, como variada es la naturaleza del conocimiento que forma parte de las Ciencias Sociales. En este sentido se destaca, entre otras, la investigación, los trabajos de grupo, el estudio independiente, las mesas redondas, el panel, torbellino de ideas, discusión, exposición dialogada y otras.

EVALUACIÓN

En cuanto al proceso evaluativo, se sugiere considerar la evaluación continua e integral de los aprendizajes y la determinación de instrumentos en base a criterios. Por la propia naturaleza de las disciplinas que conforman las ciencias sociales, es importante obtener información útil para verificar el proceso de desarrollo integral del alumnado, esto es, observación del desempeño a todo lo largo de su formación, en momentos de interacción libre, durante los trabajos asignados, participación, investigación de campo, pruebas orales y escritas, objetivas y subjetivas. La evaluación al ser continua obliga a ser aplicada, antes, durante y al final de cada periodo o unidad de trabajo y es necesario que, en cada momento del proceso, cumpla las funciones que le son propias: diagnóstica, formativa, sumativa.

OBJETIVOS GENERALES DE LA ASIGNATURA

1. Desarrollar el pensamiento crítico y reflexivo ante los problemas que les plantea su entorno y la sociedad.

2. Reconocer la importancia y necesidad de conservar, proteger y utilizar, de forma racional, los recursos naturales del medio ambiente, con la finalidad de lograr el desarrollo sustentable que garantice una mejor calidad de vida.

3. Demostrar capacidad para desenvolverse en el marco de normas de convivencia pacífica mediante la tolerancia y la paz, donde prevalezcan los derechos humanos y el respeto a la vida.

4. Demostrar adhesión a los más elevados valores de la humanidad a través del conocimiento de los hechos históricos que han influido en el desarrollo integral de los pueblos y la observancia de una cultura de paz.

OBJETIVOS DE GRADO

1. Desarrollar destrezas en el trazado y uso de mapas y planos sencillos del medio que les rodea.

2. Contribuir al cuidado y conservación del paisaje geográfico de la comunidad.

3. Diferenciar las costumbres, hábitos y formas de vida de nuestros antepasados, de los que se practican en la actualidad destacando su valor en la vida presente.

4. Desarrollar el sentido de responsabilidad, cortesía y buenos modales en la convivencia dentro de la familia, la escuela y la comunidad.

5. Practicar normas de supervivencia para actuar con efectividad en caso de desastres naturales y seguridad vial.

6. Valorar los símbolos patrios de nuestra nación panameña y otras manifestaciones culturales como expresiones representativas de nuestra nacionalidad.

ÁREA A: NATURALEZA Y SOCIEDAD EN EL ESPACIO.

OBJETIVOS ESPECÍFICOS:

1. Reconocer los rasgos geográficos de la comunidad donde se ubica la escuela.

2. Valorar el paisaje geográfico natural y cultural de la comunidad.

3. Diferenciar los hábitos, las costumbres, los aspectos físicos y modos de vida de las comunidades urbanas y rurales.

	CONTENIDOS*
	ACTIVIDADES SUGERIDAS DE APRENDIZAJES Y EVALUACIÓN

	1. Ubicación espacial de la comunidad.

· Nombre de la comunidad donde está situada la escuela.

· Forma, tamaño de la comunidad.

· Límites de la comunidad según los puntos cardinales.

· Localización en el plano de la comunidad:

 calles, parques, casas, iglesias y otros.
	1. Mencionarán el nombre de la comunidad donde está situada la escuela.

2. Dibujarán un plano de la comunidad y anotarán su forma, superficie y límites.

3. Realizarán prácticas de orientación en la comunidad, según los puntos cardinales.

4. Localizarán en el plano de la comunidad: la escuela, iglesias, parques, casas, calles y otros sitios de interés.

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

	CONTENIDOS*
	ACTIVIDADES SUGERIDAS DE APRENDIZAJES Y EVALUACIÓN

	2. La belleza del paisaje natural y cultural de la comunidad.

· El paisaje natural de la comunidad.

· Formas más representativas: montañas, ríos, llanuras y otros.

· El paisaje cultural de la comunidad.

 -Carreteras, represas, puentes, puertos,

 urbanizaciones y otros.

· Cambios en el hábitat por alteraciones naturales o producidas por el ser humano.

· Importancia de la conservación del paisaje

geográfico.

3. Clasificación de las comunidades según sus características más representativas.

· Tipos de comunidades.

· Urbana: población dedicada a actividades secundarias, agua potable, luz eléctrica y otras características.

	1. Observarán el paisaje natural y cultural de la comunidad durante el recorrido que realicen en una excursión.

2. Describirán los elementos de los paisajes naturales y culturales observados en la comunidad: ríos, montañas, playas, casas, puentes, calles y otros.

3. Distinguirán, en ilustraciones o dibujos, paisajes naturales y culturales para establecer diferencias.

4. Comentarán sobre los cambios ocurridos en el paisaje natural de la comunidad provocados por el ser humano.

5. Participarán en actividades de conservación de su entorno: siembra de árboles, recolección de basura en ríos, calles, playas, escuela y otros sitios.

6. Participarán en prácticas de desalojo y otras medidas de seguridad, en caso de sismos, inundaciones y eventos naturales que ocurren en el hogar, la escuela y otros lugares.

1. Mencionarán las características de las comunidades urbanas y rurales.

2. Dialogarán acerca de los servicios públicos y privados existentes en la comunidad.

3. Elaborarán láminas que representen los diferentes tipos de comunidades: urbanas y rurales.

4. Diferenciarán una comunidad urbana de una rural.

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

	CONTENIDOS*
	ACTIVIDADES SUGERIDAS DE APRENDIZAJES Y EVALUACIÓN

	· Rural: población dedicada a actividades primarias, caminos y otros.

 - Barrios.

 - Caseríos.

	5. Confeccionarán, en grupos, maquetas que representen comunidades urbanas y rurales.

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

ÁREA B: DINÁMICA E INTERACCIÓN DEL SER HUMANO CON EL MEDIO AMBIENTE

OBJETIVOS ESPECÍFICOS:

4. Identificar los tipos de viviendas existentes a su alrededor y compararlas con las de otras comunidades.

5. Reconocer la importancia de los recursos naturales para el desarrollo económico de la comunidad.

6. Distinguir las vías, los medios de transporte y de comunicación y su importancia para la vida de la comunidad.

7. Identificar las actividades económicas propias de la comunidad.

	CONTENIDOS*
	ACTIVIDADES SUGERIDAS DE APRENDIZAJES Y EVALUACIÓN

	4. Tipos de viviendas de la comunidad.

· Según sus materiales: casas de cemento, de madera, de quincha y otras.

· Tipos de viviendas: Chalet, edificios de apartamentos, condominios, ranchos y otras viviendas individuales.

	1. Visitarán comunidades vecinas para observar sus viviendas.

2. Compararán las casas de su comunidad con las de otros lugares.

3. Investigarán acerca de los materiales de construcción existentes en la comunidad que puede utilizarse para la construcción de viviendas sin, deteriorar el medio ambiente.

4. Participarán en campañas para la protección del medio ambiente.

5. Dialogarán acerca de la importancia del uso controlado de la materia prima empleada para la construcción de viviendas.

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

	CONTENIDOS*
	ACTIVIDADES SUGERIDAS DE APRENDIZAJES Y EVALUACIÓN

	5. Los Recursos Naturales de la Comunidad: utilidad, importancia y conservación.

- Flora y fauna

- Agua y suelo

- Utilidad de los recursos naturales.

· Importancia y conservación de los recursos naturales.

6. Vías, medios de transporte y comunicación de la comunidad.

· Vías de comunicación.

· Terrestres: Carreteras, caminos y otros.

· Acuáticas: puertos, canales: Canal de Panamá.

· Aéreos: aeropuertos, pistas de aterrizaje.

	1. Investigarán acerca de los recursos naturales de su comunidad.

2. Elaborarán una lista de los recursos naturales de su comunidad.

3. Identificarán los recursos naturales utilizados en la elaboración de productos. Ejemplo: árboles (muebles de madera), mares y ríos (peces), suelos fértiles y agua (producción de arroz, maíz, hortalizas y otros).

4. Mostrarán interés por conocer los grandes beneficios de los recursos naturales para la comunidad.

5. Expresarán con sus palabras, por qué son importantes los recursos naturales.

6. Dibujarán los recursos naturales más comunes que se observan a su alrededor.

7. Comentarán acerca de cómo conservar los recursos naturales.

8. Confeccionarán murales alusivos a los recursos naturales.

1. Dialogarán acerca de la importancia de las vías de comunicación y de los medios de transporte en la vida de la comunidad.

2. Confeccionarán un mapa conceptual relacionado con los medios de transporte y de comunicación que existen en la comunidad.

 3. Observarán a través de figuras, vídeos o giras el Canal de Panamá.

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

	CONTENIDOS*
	ACTIVIDADES SUGERIDAS DE APRENDIZAJES Y EVALUACIÓN

	 - Medios de Transporte

· Terrestres: animales (caballos), bicicletas, automóviles, otros.

· Acuáticos: canoas, cayucos, lanchas, barcos, otros.

· Aéreos: aviones, helicópteros, otros.

· Medios de Comunicación: prensa, radio, televisión, telegramas, entre otros.

· Responsabilidad en la comunicación de los hechos reales.

 7. Actividades económicas de la comunidad.

· Agrícolas.

· Ganaderas.

· Comerciales e Industriales.

· Cooperativismo como forma de desarrollo económico.
	3. Dialogarán acerca de la importancia de las vías de comunicación y medios de transporte en la vida de la comunidad.

4. Elaborarán una lista de las vías y los medios de comunicación accesibles a la comunidad.

5. Confeccionarán un esquema sobre los medios de transporte y comunicación de la comunidad.

6. Dialogarán sobre los programas televisivos actuales y los mensajes positivos y negativos para la familia panameña.

1. Elaborarán una lista de las principales actividades económicas de la comunidad.

2. Visitarán lugares donde observen el desenvolvimiento de diversas actividades económicas en la comunidad: mercados, industrias, cooperativas, áreas de cultivo, otros.

3. Confeccionarán un mural que ilustre las actividades económicas que se desarrollan en su comunidad.

4. Participarán en un torbellino de ideas sobre la importancia del cooperativismo y del ahorro escolar.

5. Visitarán una cooperativa existente en la comunidad.

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

ÁREA C: CONVIVENCIA ARMÓNICA CON EL MEDIO NATURAL Y SOCIAL

OBJETIVOS ESPECÍFICOS:

8 Valorar los deberes y derechos de los miembros de la comunidad como una forma de convivencia armónica.

9. Reconocer los grupos humanos de la comunidad y la importancia de mantener buenas relaciones con las comunidades vecinas.

10. Identificar las ocupaciones de los miembros de la comunidad y la importancia de su participación en la conservación del medio ambiente.

11. Reconocer las autoridades de la comunidad y las reglas de convivencia que regulan las vidas de sus miembros.

	CONTENIDOS*
	ACTIVIDADES SUGERIDAS DE APRENDIZAJES Y EVALUACIÓN

	8. Relaciones, deberes y derechos de los hombres y mujeres de la comunidad.

· Deberes y derechos de los hombres y mujeres.

· Deberes y derechos del niño y la niña.

· Los deberes y derechos políticos para una mejor convivencia.

· Valores éticos y morales.

- Responsabilidad

 - Honradez

 - Tolerancia

 - Proceso electoral

 - Nacionalidad

 - Deberes y derechos del ciudadano.

	1. Investigarán los significados de las palabras deber y derecho.

2. Confeccionarán una lista de sus deberes y derechos como miembros de la comunidad.

3. Participarán en un sociodrama resaltando actitudes de responsabilidad, honradez y otras.

4. Confeccionarán una lámina donde se evidencien los deberes y derechos de niños y niñas.

5. Escribirán, en carteles, deberes y derechos de los hombres y mujeres como miembros de la comunidad.

6. Participarán en simulaciones de la celebración de una fiesta electoral en el plantel, escogencia de reina, de jefe de orden, de presidente de grupos, otras.

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

	CONTENIDOS*
	ACTIVIDADES SUGERIDAS DE APRENDIZAJES Y EVALUACIÓN

	 9. La comunicación entre los seres humanos.

 - La población de la comunidad.

 - Procedencia

 - Grupos humanos

 - Diferentes lenguas.

 - Relaciones de nuestra comunidad con las otras.

 - Económicas

 - Sociales

 - Culturales

 - Deportivas y otras.

10. Formas de vida de los miembros de la comunidad.

- Ocupaciones de los miembros de la comunidad.

 - Secretarias (os), maestras (os), profesores (as), contadores (as), ganaderos (as), agricultores (as) y otras.

 - Participación responsable de los miembros de la comunidad en la conservación del medio ambiente.

 - Recolección de la basura, reforestación, cuidado de los animales y de las plantas.
	1. Investigarán con personas adultas acerca de la procedencia de la población de la comunidad.

2. Discutirán las características físicas y culturales de los diferentes grupos humanos que conforman la comunidad.

3. Comentarán acerca de los aportes de los diferentes grupos humanos a la comunidad.

4. Participarán en actividades culturales, sociales, económicas y deportivas que organicen las comunidades vecinas.

1. Traerán figuras que ilustren las diferentes ocupaciones de los miembros de la comunidad.

2. Comentarán textos o lecturas sobre formas de participación de los miembros de la comunidad en la conservación del medio ambiente.

3. Sembrarán plantas en el jardín de la escuela, interesándose en el cuidado y mantenimiento de las mismas.

4. Participarán en campañas de limpieza, siembra de árboles y cuidado de animales.

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

	CONTENIDOS*
	ACTIVIDADES SUGERIDAS DE APRENDIZAJES Y EVALUACIÓN

	11. Organización política y social de la comunidad.

- Órganos de gobierno de la comunidad

 Autoridades de la comunidad: Representante, Corregidor, regidor y otros.

 - Funciones de las autoridades.

 - Organización social de la comunidad.

 - Instituciones y asociaciones cívicas, culturales y sociales: clubes Cívicos, Cáritas, Juntas comunales, Comité Católico y otros.

	1. Investigarán acerca de las principales autoridades de la comunidad.

2. Confeccionarán una sinopsis sobre las funciones de las autoridades del gobierno de la comunidad.

3. Visitarán a autoridades de la comunidad para indagar acerca de sus funciones.

4. Investigarán sobre las instituciones y asociaciones cívicas, culturales y sociales de la comunidad, destacando sus funciones.

5. Participarán en actividades programadas por las instituciones y asociaciones culturales, cívicas y sociales de la comunidad.

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

ÁREA D: ACONTECER HISTÓRICO DE LOS PUEBLOS

OBJETIVOS ESPECÍFICOS:

12. Valorar el legado cultural de nuestros antepasados y la importancia de conservarlo.

13. Valorar los acontecimientos del presente y del pasado que permitan comprender la realidad social y cultural de la comunidad.

14. Reconocer la importancia de la llegada de los españoles a América, sus aportes culturales y las comunidades que fundaron en nuestro continente.

15. Valorar los hechos históricos que fortalecen el amor a la patria.

16. Explicar el origen de los símbolos patrios y la importancia de respetarlos.

	CONTENIDOS*
	ACTIVIDADES SUGERIDAS DE APRENDIZAJES Y EVALUACIÓN

	12. Importancia de la cultura para el ser humano.

 - Valoración de las costumbres panameñas.

 - Bailes

 - Artesanías

 - Vestidos

 - Comidas y otros

· La industria de la artesanía y el papel que juega en las costumbres y tradiciones.

· Objetos con formas tradicionales hechos por los miembros de la comunidad.
	1. Investigarán con personas mayores lo relacionado con las costumbres y tradiciones de la comunidad.

2. Dibujarán vestidos típicos y artesanías resaltando las que son propias de la comunidad.

3. Prepararán una exposición con objetos tradicionales, vestidos típicos y trabajos de artesanía.

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

	CONTENIDOS*
	ACTIVIDADES SUGERIDAS DE APRENDIZAJES Y EVALUACIÓN

	13. Acontecimientos importantes en la vida de la

 comunidad.

 - Reseña histórica de la comunidad (origen).

 - Acontecimientos importantes.

 - Personajes relevantes de la comunidad.

 - En el pasado

 - En el presente.

14. Encuentro, conquista y colonización.

 - 12 de octubre de 1,492: Día de la Hispanidad.

 - 25 de septiembre de 1513: llegada de Vasco Núñez de Balboa al Mar del Sur.

 - 15 de agosto de 1,519: Fundación de la Ciudad de Panamá.

 - Otras comunidades fundadas por los españoles.

 - Natá, Nombre de Dios, Alanje y otras.

 - Aportes de los españoles a nuestras comunidades.

 - Costumbres, religión, lengua y otras.
	1. Investigarán acerca del origen de la comunidad.

2. Discutirán algunos acontecimientos importantes ocurridos en la comunidad.

3. Mencionarán los personajes más destacados de la comunidad en el pasado y en la actualidad.

4. Participarán en actividades de celebración del aniversario de la comunidad.

1. Comentarán acerca del encuentro y conquista de América.

2. Confeccionarán un mural alusivo a las rutas de Cristóbal Colón en América.

3. Harán lecturas y comentarios sobre el origen del nombre de Panamá

4. Dibujarán la torre de “Panamá La Vieja”.

5. Investigarán sobre otras comunidades fundadas por los españoles en nuestro país, destacando su influencia en la vida de esos pueblos.

6. Apreciarán el legado cultural de los españoles a las comunidades fundadas.

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

	CONTENIDOS*
	ACTIVIDADES SUGERIDAS DE APRENDIZAJES Y EVALUACIÓN

	15. Fechas importantes y hechos históricos de la vida

 nacional.

- Fiestas patrias:

 - 3 de noviembre

 - 4 de noviembre

 - 5 de noviembre

 - 10 de noviembre

 - 28 de noviembre

 - Otras fechas.

16. Los símbolos patrios y su significado para la colectividad.

 - Origen, importancia y autores de los símbolos patrios.

 - La Bandera Panameña

 - El Escudo Nacional

 - El Himno Nacional

 - Otros elementos representativos de nuestra nacionalidad:

 - Moneda, Flor Nacional, Vestidos y Folclor.
	1. Comentarán sobre nuestra independencia de España y separación de Colombia.

2. Mencionarán personajes ilustres que participaron en las gestas independentistas y/ o separatistas.

3. Adornarán el aula con los colores de la bandera para exaltar el sentimiento patriótico.

4. Confeccionarán murales alusivos a las fiestas patrias.

5. Participarán en los actos de celebración de las fiestas patrias.

1. Dialogarán acerca de la importancia de respetar y amar los símbolos patrios.

2. Declamarán el Juramento a la Bandera.

3. Dibujarán los símbolos patrios.

4. Entonarán el canto del Himno Nacional.

5. Participarán cada lunes, con civismo y respeto en el acto de saludo a la Bandera.

6. Investigarán sobre otros elementos representativos de nuestra nacionalidad.

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

BIBLIOGRARÍA PARA EL/ LA ESTUDIANTE

	CANTÓN, Susana; Ana M Núñez y otros
	Estudios _Sociales 2. Editora Escolar S.A. Panamá. 1993

	
	

	MINISTERIO DE EDUCACIÓN
	Guía Didáctica de Educación Ambiental 2. Segundo Grado.

	
	

	MORALES, Elsa M.
	Estudios Sociales 2. Editorial Santillana S.A. Panamá. 1996

	
	

	TROYA, Demóstenes
	Estudios Sociales 2. Editora Géminis. Panamá 1997.

	
	

	RIVERA, Jacqueline, Dalys Barrera y Ruth Torres.
	Panamá Nuestra Patria 2. Editorial Norma. Panamá. 1991

BIBLIOGRAFÍA PARA EL/LA DOCENTE

	CENTRO DE ESTUDIOS Y PUBLICACIONES ALFORJA.
	Técnicas Participativas para la Educación Popular. Tomo 2. San José Costa Rica. 1980.

	
	

	INSTITUTO PANAMERICANO DE GEOGRAFÍA E HISTORIA
	Manual de Materiales Didácticos para la Enseñanza de la Geografía a nivel Medio. Litografía Arco. Bogotá – Colombia. 1980.

	
	

	MINISTERIO DE EDUCACIÓN
	Programa de Educación Primaria para el Segundo Grado. Panamá. 1987.

	
	

	MINISTERIO DE EDUCACIÓN
	Programa de Educación Primaria para el Segundo Grado. Panamá. 1995.

	
	

	MINISTERIO DE EDUCACIÓN
	Programas de Educación Básica General. Panamá 2000.

	
	

	MINISTERIO DE EDUCACIÓN
	Módulo Sobre Contenidos Electorales para Docentes de los Niveles de Educación Básica General, Media Académica, y Profesional y Técnica. 1995.

	
	

	MINISTERIO DE EDUCACIÓN
	Guía Metodológica Sobre Contenidos Electorales para Docentes de Básica General, Media Académica y Profesional y Técnica.

	
	

	MORALES, ELSA M.
	Estudios Sociales 2. Editorial Santillana S.A. Panamá. 1995

88
87

