REPÚBLICA DE PANAMÁ

MINISTERIO DE EDUCACIÓN

DIRECCIÓN NACIONAL DE CURRÍCULO Y TECNOLOGÍA EDUCATIVA

EDUCACIÓN BÁSICA GENERAL

PROGRAMA DE INGLÉS

QUINTO GRADO

2006
REIMPRESIÓN

JUSTIFICACIÓN

Debido al desarrollo y avances tecnológicos provocados por los cambios económicos, culturales y educativos, el idioma Inglés se ha constituido en el eje central de todas las actividades del mundo productivo y laboral. En ese marco referencial, esta asignatura del Plan de Estudio contribuirá a la formación integral del hombre y la mujer del siglo XXI, abriéndoles las puertas a nuevos horizontes de oportunidades en todos los ámbitos del saber, a través de experiencias vinculadas a las disciplinas científicas, humanísticas, técnicas, y tecnológicas; dando como resultado hombres y mujeres capaces de desenvolverse con seguridad en los campos más diversos de un mundo globalizado. De allí la importancia de la enseñanza del idioma Inglés para la formación integral de los (as) estudiantes.

Dentro del Plan de Estudio de Educación Básica General la asignatura de Inglés está comprendida desde la etapa preescolar hasta el 9°, reglamentado en la Ley 47 Orgánica de Educación de 1946 y reformada por la Ley 34 del 6 de julio de 1995.

El proceso de aprendizaje de la lengua inglesa desde los primeros años proveerá a los (as) estudiantes, una base fundamental, mucho más exacta y efectiva para una comunicación oral y escrita espontánea, de acuerdo a los desarrollos culturales, económicos, científicos y tecnológicos de este siglo.

Hoy en día, las sociedades exigen la habilidad de poder comunicarse en inglés. Es importante señalar que estar capacitado para comunicarse en inglés ayudará a un buen desarrollo profesional, el cual es muy importante en estos tiempos de constantes y rápidos cambios.

DESCRIPCIÓN

En términos generales, el Programa de Inglés está estructurado por cuatro áreas: HABLAR, ESCUCHAR, LEER Y ESCRIBIR enfocadas en 9 tópicos genéricos de situaciones comunes en la vida del(la) alumno(a). Las áreas se desarrollan de manera progresiva con una carga horaria para los dos años de Preescolar y el 1° y 2° de 2 horas semanales, mientras que en 3°, 4°, 5°, 6° se da tres horas semanales y en 7°, 8° y 9° aumenta a cuatro horas semanales. Al principio de cada tópico se hace énfasis en un repaso de los temas y el vocabulario desarrollado en los grados anteriores.

El programa de Inglés está elaborado de manera que toma en cuenta las etapas bio-psico-sociales del alumno y de la alumna. Las actividades de aprendizaje permiten al sujeto pensar, interpretar, crear, valorar, analizar y construir su propio aprendizaje. El proceso de aprendizaje del Inglés se debe caracterizar como de construcción creativa por parte del estudiante, con el apoyo de un conjunto de estrategias naturales que le permitan organizar este idioma de manera comprensible y significativa con el fin de producir mensajes en las diversas situaciones comunicativas. En este proceso, los errores que comete el(la) alumno(a) no pueden ser vistos

como fallas, sino como evidencia del dinamismo que lleva a la comprensión y al dominio progresivo de dicha lengua como sistema de comunicación.

El desarrollo de las destrezas lingüísticas de HABLAR, ESCUCHAR, LEER Y ESCRIBIR, en cualquier nivel, deben contemplarse de manera integrada ya que en la vida cotidiana, la mayoría de las actividades requieren destrezas distintas; por ello, no es conveniente aprenderlas de manera aislada. Es muy importante que el alumno o alumna descubra que lo que aprende es útil en el momento y también en el futuro. Por ello resulta indispensable tener en cuenta condiciones del contexto, principalmente de sus intereses y motivaciones.

El carácter innovador de los programas renovados estará dado por el potencial de transformación, a partir de las concepciones de la humanidad. También en las metodologías que se utilicen para estimular tal proceso. El aporte más significativo en ese sentido es la incorporación de actividades que estimulan y canalizan la creatividad, para permitirles desarrollar su propio proceso de aprendizaje.

El programa sugiere estrategias para seguir aprendiendo, seguir incorporando conocimientos, investigando por su cuenta y aprender a plantear y resolver problemas. Igualmente, favorece una relación adecuada entre profesorado y alumnado, posibilitando que ambos sean protagonistas de su propio aprendizaje y desarrollar así, su espíritu crítico y creativo.

El docente orientará las experiencias de aprendizaje estructurando actividades apropiadas para tal fin, tomando en cuenta el desarrollo bio-psico-social de los niños y niñas en esta etapa.

El programa está dividido en 9 tópicos genéricos tomando las cuatro áreas en forma integrada considerando la secuencia lógica, psicológica y la continuidad del proceso de enseñanza aprendizaje. Las experiencias de HABLAR, ESCUCHAR, LEER Y ESCRIBIR como también de explorar su propio ambiente en otro idioma, les permitirá adquirir confianza en sí mismo, elevará su autoestima, los motivará con el fin de avanzar a su propio ritmo, a través del juego como método o forma de aprendizaje significativo.

Estructura del Programa de Inglés

Igual que en Español, la enseñanza del Inglés pretende desarrollar cuatro (4) destrezas básicas: ESCUCHAR, HABLAR, LEER y ESCRIBIR. La diferencia es que el alumno(a) (y muchos de los docentes también) no han tenido mucha experiencia con el idioma en su propio ambiente. No están acostumbrados a escuchar Inglés, mucho menos hablar, leer o escribirlo. Por esta razón:

· Las actividades sugeridas están en Español para facilitar la planificación del docente.

· Cada docente debe buscar y utilizar cualquier material (cuentos, grabaciones, vídeos, diarios, otros) que se encuentren en su comunidad o que consiga por otra fuente para reforzar la enseñanza del Inglés.

Los Programas de estudio de Inglés para la Educación Básica General han sido elaborados de manera que respondan a todos los lineamientos que plantea la Transformación Curricular, ofreciendo a los/las estudiantes y docentes la oportunidad de construir sus propios conocimientos y de realimentarse a través de un enfoque metodológico más activo, participativo y constructivista que les permitirá interactuar y desarrollar habilidades con respecto a las cuatro áreas básicas de la asignatura Inglés: HABLAR, ESCUCHAR, LEER y ESCRIBIR.

Los contenidos conceptuales ofrecen al docente aspectos de uso básico que les facilitará un mejor desarrollo de la temática de acuerdo a la problemática del entorno. Para la Educación Básica General se han tomado 9 tópicos genéricos relacionados con elementos del mismo ambiente del estudiante y de la escuela. Tópicos genéricos como Familia, Ecología y Comunidad se presentan en varias formas o sub temas en cada grado, según la dificultad del vocabulario y la riqueza de las experiencias de los (las) alumnos(as) de estas edades.

Los 9 tópicos genéricos en los Programas de Inglés de la Educación Básica General se presentan en el siguiente cuadro. Se notará que se desarrollan entre seis y nueve tópicos por grado.

Los Nueve Tópicos Genéricos del Programa de Inglés

Sub Temas
 Sub Temas

Sub Temas

Sub Temas

	Temas Genéricos
	Primer

Grado
	Segundo

Grado
	Tercer

Grado
	Cuarto

Grado
	Quinto

Grado
	Sexto

Grado

	1. People (sentiments, body parts).
	· Feelings

· Body and

 Senses.
	· Friendship

· Parts of body

· Type of clothes.

	· Friendship

· Parts of body

· People of

Panama.
	· Friendship

· Parts of body

· People of

Panama.
	· Growing up in the countryside.

	· Growing up in the city.

	2.Family, School, Community, Country.
	· Family and Home

· My school.

	(My community.
	· My family

· My Community.
	(Tourists in Panama.
	(Living in the countryside.
	(My country is Panama.

	3. Health, Nutrition, Food.
	· Food and Nutrition.

	(Balanced diet.
	(Food.
	(Food, energy.
	· Eating well

· School

Vegetable. Garden.
	(Eatable parts of some. vegetables.

	4. Ecology (Plants, animals).
	· Pets, farm animals

· Plants.
	(Ocean animals and products.
	(Geography and land forms.
	(Geography and land forms.
	(Contami-

nation of water, air, soil.
	(Rural and urban contamination.

	5. Recreation (Tourism, sports, holidays).
	(Sports and entertainment.
	(Entertainment (Holidays.
	· Sports

· Celebrations.

	(Indoor activities

(Outdoor activities.
	(Other outdoor activities.
	(Tourist attractions in America.

	6. Weather, climate, time, numbers, monetary units.
	(Calendar

(Adding.

	(Weather

(Numbers.
	(Clock, watch

(Numbers.
	(Clock, watch

(Day, night

(Numbers

(Monetary units.
	(Monetary units

 in America.
	(Monetary units in Europe and Asia.

(Cool and hot regions of Panama.

	7. Transportation, communication.
	
	
	(Common means of Transportation.

(Means of communication
	(Transportation

(Means of communication.
	(Early transportation around the world.
	(Modern forms of transportation.

	8. Literature.

	
	
	(Children’s stories.
	(Children’s stories.

legends, poems.
	(Children’s stories, legends, poems.
	(Children’s stories,

legends, poems.

	9 Technology, Energy
	
	
	
	(Electrical appliances and tools.
	 (Electrical items

(Space
	(Solar system

(Energy

(Inventions

Los subtemas se relacionan directamente con actividades sugeridas de aprendizaje y evaluación, igual que en todos los otros programas de la Educación Básica General. También los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades.

La organización de los Programas de Inglés sobre los 9 tópicos genéricos permite desarrollar las cuatro (4) destrezas fundamentales: HABLAR, ESCUCHAR, LEER Y ESCRIBIR en una forma integrada dentro de los objetivos y las actividades sugeridas.

OBJETIVOS GENERALES

GENERAL OBJECTIVES

1. Lograr que el idioma Inglés sea un instrumento para contribuir al desarrollo de los niños (as) permitiéndoles servir a su sociedad y nación. To make the English Language an instrument which can contribute to make boys and girls capable of serving their society and nation.

2. Adquirir destrezas lingüísticas básicas que permitan a los niños y niñas comunicarse en forma oral.

To acquire basic linguistic skills that will enable boys and girls to communicate orally.

3. Adquirir vocabulario básico y común en Inglés.

 Acquire basic vocabulary of everyday English.

4. Desarrollar habilidades y destrezas que permitan a los alumnos (as) a utilizar el idioma Inglés en forma creativa.

To develop abilities and skills that will lead students to use the English Language creatively.

5. Mostrar interés en el proceso de aprender y comprender el uso de un idioma extranjero con métodos innovadores.

 Manifest interest in learning and understanding of the usage of a foreign language through innovative methods.

6. Utilizar el idioma extranjero para comunicarse con el (la) docente y otros estudiantes.

 Utilize the foreign language to communicate with the teacher and classmates.

7. Aumentar las destrezas semánticas.

Increase semantic skills.

8. Mostrar valores morales, culturales, sociales y familiares.

 Manifest moral, cultural, social, and family values.

9. Adquirir en forma inductiva conocimientos gramaticales esenciales para la expresión oral y escrita, en forma correcta.

Inductively acquire grammatical knowledge, essential for correct and or writing expresion.
10. Adquirir conocimientos lingüísticos básicos del idioma inglés que les permita la comunicación fluida, efectiva y comprensiva dentro del entorno en que se desenvuelven encaminándose por el mundo de la competitividad para incorporarse al mercado laboral.

To acquire basic linguistic knowledge of the English language which will permit a fluent, effective and comprehensive communication environment toward a competitive world to be incorporated to the labour market.

ESTRATEGIAS METODOLÓGICAS

Se propone una metodología activa basada en las realidades del alumnado, la escuela y la comunidad, con dos principios que orientan el proceso:

· Debe incorporar temáticas de la vida cotidiana – Incorporate thematic aspects of daily life.
· La estructura gramatical debe ser enseñada inductivamente. – Grammatical structure should be taught inductively.

 La Aplicación del Programa de Inglés a nivel del aula

Se sugiere organizar sus clases de Inglés de la siguiente manera:

Organización Anual – Debe cubrir todos los tópicos del Programa. Cada docente puede decidir la profundidad de cada tópico según la situación en su comunidad y su propia preferencia. En la manera posible, debe distribuir los tópicos para que cada uno reciba la misma importancia. Por ejemplo: en el Primer Grado hay 6 tópicos a distribuir entre las 36 semanas con 2 sesiones en Inglés por semana, o un total de 72 sesiones durante el año. Esto significa que cada tópico debe ser cubierto en aproximadamente 6 semanas o 12 sesiones.

Organización por tópico - Una vez que se decide la organización anual, el docente debe hacer un plan didáctico para cada tópico. Cada docente distribuirá el tiempo en la forma que le convenga. Sin embargo, se sugiere que se dedique más tiempo a escuchar la pronunciación de las palabras y frases nuevas y para practicar (hablar, leer, escribir) el uso de las palabras en actividades que mantienen el interés de los/las alumnos(as).

Programación diaria

Para facilitar la organización, especialmente para los docentes que no hablan Inglés, se sugiere que se divida cada sesión de Inglés en 5 partes:

1. Calentamiento (Warm up) - Propone actividades de repaso y motivación. Ejemplos: (1. Invítelos a hacer el dibujo de su palabra favorita del tópico y a escribirla. Pueden colorearlo. 2. Muestre unas fotos o dibujos que tengan algunas de las palabras del tópico. Pidan a sus estudiantes identificarlas en inglés.)

2. Presentación (Presentation) –Sugiere actividades que exponen de una manera oral o escrita a los/las alumnos (as) al nuevo vocabulario y estructura. Ejemplos: (1. Ponga muestras de algunos de los objetos del tópico (crayon, pencil, pen, chalk, etc.) en una mesa en frente. Pida a los alumnos (as) seleccionar el objeto y después hacer una frase sencilla sobre esto. 2. Muestre objetos (piedras, fósforos, lápices,) y diferentes colores (red, blue, yellow, etc.) o agrupen objetos con diferentes

números en cada agrupación (two, four, six,). Pregunte a diferentes alumnos(as) (en Inglés) los colores, tipos de objetos, los/las estudiantes repiten la frase correcta.

3. Práctica (Practice) Diversas actividades que les dan a los (as) alumnos (as) la oportunidad de practicar (en forma oral, escrita, relacionando dibujos) lo más posible el vocabulario y la estructura. Ejemplos. 1) Muestre una foto de niños (as) jugando o en una fiesta o en otra actividad. Pregúnteles qué están haciendo los niños y las niñas y qué piensan que están diciendo. Relaciónelo con el tópico del día. Los niños deben contestar en Inglés. 2) Dibujen 10 círculos en el pizarrón, el primero con un punto, el segundo con dos, el tercero con tres, etc. Indique a los alumnos (as) cuál es el círculo con un punto y pronuncie la palabra en Inglés. Después al segundo, tercero, etc. Pidan a diferentes alumnos pasar al pizarrón para escribir el número (en letras en Inglés) que corresponde a la cantidad de puntos que tiene cada círculo. Luego, en parejas, deben copiar lo que está en el pizarrón. Puede utilizar números ordinales o cardinales.

4. Producción (Production) Sugiere actividades que dan la oportunidad a los (as) alumnos (as) a demostrar lo que ya son capaces de decir y el maestro de comprobar informalmente lo que han aprendido.

Ejemplos: Los/las estudiantes (as) deben contestar con una frase y los números en cada agrupación.

1) Divida la clase en grupos (3, 4, ó 5) Cada miembro del grupo debe escribir en una hoja en blanco una palabra del tópico del día. Después, en grupos, pidan a ellos (as) agregar verbos o lo que sea necesario para hacer una frase incluyendo las palabras que se han escrito. Ponga estas palabras adicionales también en hojas en blanco. Después cada grupo debe pasar enfrente y mostrar las hojas en el orden correcto e indicar la frase. Cada estudiante debe pronunciar la frase. 2) Pídales que dibujen lo que indica su palabra favorita del tópico en el centro de una frase. I love (dibujo de su mamá) Después cada uno debe mostrar el dibujo y enunciar la frase frente al grupo. Ponga en la pizarra algunas palabras del tópico con las letras mezcladas. Luego que cada alumno escriba la palabra correcta y después la presente al grupo.

5. Actividad Adicional (Extra Activity) – (Fuera del horario o al final) – Realizar una actividad que profundice el aprendizaje.

 Estructura, vocabulario y pronunciación

 El Programa refuerza tres aspectos del proceso de aprender otro idioma:

a) La estructura de Inglés

b) El vocabulario necesario

c) La pronunciación.

La naturaleza de la situación en la mayoría de los centros de la Educación Básica General en Panamá (docentes y alumnos(as) con poco o ninguna práctica en Inglés, pocos materiales de apoyo) requiere la selección de una estrategia muy especial. Esta estrategia involucra tres elementos por parte de los docentes:

1. La selección de las actividades:

Para apoyar el proceso de la selección se presenta a continuación un conjunto de actividades generales que pueden ser utilizados con cualquiera de los tópicos en cualquier grado.

a) La programación de actividades que estimula el desarrollo del idioma en los /las alumnos (as). Las sugerencias para las actividades se presentan en Español para facilitar la planificación.

b) La selección de metodologías activas y técnicas que permite un máximo de intercambio por parte de los (as) estudiantes.

c) Una búsqueda continua de materiales de apoyo (audio, personas que hablan Inglés, diarios, cuentos, otros) en la comunidad y de la lectura de Inglés. A continuación se presentan algunas sugerencias, actividades generales que puedan servir de apoyo en estos tres aspectos.

Recursos de la comunidad

Para poner en práctica el programa de Inglés, hay que aprovechar al máximo los recursos de la comunidad. Algunos de estos se pueden encontrar en la misma

reforzar el aprendizaje de sus compañeros(as) estableciendo una base para juegos, competencias e intercambios. A continuación se presenta 16 metodologías activas que pueden ser consideradas en la aplicación diaria del Programa de Inglés en el ámbito de aula.

2. Metodologías activas y técnicas

En la enseñanza del idioma Inglés, el trabajo en grupos de 4 a 5 estudiantes ha sido especialmente efectivo, permitiendo al alumno y a la alumna reforzar el aprendizaje de sus compañeros (as) y estableciendo una base para juegos, competencias e intercambios. A continuación se presenta 16 metodologías activas que pueden ser consideradas en la aplicación diaria del Programa de Inglés en el ámbito de aula.

1. Trabajo en grupos de 4 – 5 estudiantes _ Group work (4 or 5)

2. Trabajo en pares – Pair work

3. Trabajo individual – individual work

4. Descripciones de personas, cosas, situaciones _ Descritions (persons, things, situations)

5. Dramatizaciones _ Dramatization

6. Debates – Debates

7. Discusiones en paneles _ Panel discussions
8. Exposiciones _ Exposition
9. Repeticiones _ Repetitions
10. Sustituciones _ Substitutions
11. Phillips 66 _ Phillips 66

12. Preguntas y respuestas – Questions / answers

13. Cambios _ Changes
14. Expansión (agrega palabra o palabra a frases) _ Expanssion (add word on words to a sentence)

En forma permanente el (la) docente evaluará de manera diagnóstica y formativa a través de observaciones, discusiones con los estudiantes y mediante la coevaluación y autoevaluación. En la medida en que el/(la) maestro (a) recoja continuamente información, podrá apoyar mejor las debilidades de sus estudiantes.

También de manera más formal, el (la) docente evaluará sumativamente para poner calificaciones, a través de actividades de evaluación. Estas actividades pueden desarrollarse empleando diferentes instrumentos como por ejemplo: pruebas, tareas, trabajos de investigación,

trabajos en el salón, resolución de problemas, dramatizaciones, diálogos, poemas, presentaciones, maquetas, etc.

La evaluación continua supone la implementación de un sistema de evaluación donde los componentes diagnósticos, formativos y sumativos estén estrechamente relacionados. De esta manera la evaluación contribuirá a mejorar la calidad de los aprendizajes y a implementar efectivamente los

Actividades Generales para el Programa de Inglés

	1. Juegos –Games:

a. De instrucciones –Command games
b. De mímicos -Mimic games
c. De asociación - Association games
d. De advinar - Guessing games
e. Familiar -Family games
f. De memoria - Memory games
2. Sesión del grupo - Group sessions
a. Discusiones - Discussions
b. Aprendizaje cooperativo -Cooperative learning
3. Lectura y Comprensión –Reading and understanting

4. Kinestesico (ejercicios de tocar, cortar, practicar y pintar) - Kinesthetic, touching, cutting, coloring and practice exercises.
5. Dramatizaciones - Dramatizations
6. Diálogo y trabalenguas –Dialogue and short tongue twisters.

7. Tomando roles - Roleplaying

8. Competencias –Contests:

a. Collage - Bulletin boards

b. Señalar y describir- Show and tell
c. Diálogos – Dialogues

	9. Aprendizaje divertido, juegos, canciones, poesías - Fun and game

 learning (songs, poems)
10.Mapas semánticos - Constructive techniques (semantic maps.

11.Método de pintar, colorear - Painting, coloring method.

12.Actividades de estímulo (dramas, títeres, payasos, etc.)

 Stimulating techniques (picnics, drama, puppets, clown shows)
13.Consejos para aprender - Learning tips.

14.Preguntas y respuestas –Question and answer sessions.

15.Lluvia de ideas -Brain storming
16.Chistes - Tell jokes

17.Resúmenes – Summaries
18.Pantomima (Pantomine)

19.Repeticiones – Drills

Materiales

	· Casetes didácticos –Didactic cassettes

· Tarjetas - Flash cards
· Figuras Didácticas /mapas -Didactic figures / maps
· Canciones, poesía - Songs / poems
· Videos didácticos / Ayudas visuales -- Didactic videos / visual aids
· Vídeo grabador/ Computadora -- Video recorder / computer
· Grabador de cintas / Tape Recorders
· Radios/Televisión/películas – Radios/ Television sets. / movie pictures
· Murales - Bulletin boards

· Diarios --Newspapers

· Fotocopias – Photocopies

· Cuadernos - Notebooks

· Libros (Textos, cuentas, colorear) -- Books (Textbooks, Tale books, Color books)
· Diccionarios con fotos – Dictionaries with photos
· Diccionarios Inglés-Español y Español/Inglés English - Spanish – Spanish – English dictionary
· Pizarrón, Tiza --Board / chalk (white – colors)
	· Reloj - Clock
· Juegos educacionales - Educational games
· Lápices de color, marcadores - -Color pencils, Markers
· Papel, papel de construcción - Paper. Construction paper
· Biblioteca -Library

· Aula especial para la clase de Inglés --Special classroom for English class
· Laboratorio de idiomas - Language labs.

· Hojas didácticas - Didactic sheets
· Títeres -Puppets
· Cubos - Cubes

· Tijeras, pegamento - Scissors / glue
· Cartapacios – Folders
· Revistas - Magazines
· Calendario - Calendars
· Retroproyector - Overhead projector
· Franelógrafos – Flannel board
· Cuadros, pósters - Charts / posters
· Fotos –Pictures
· Dibujos - Drawings
· Crucigrama – Crossword puzzles

A continuación se presentan algunas sugerencias de actividades generales que puedan servir de apoyo en estos tres aspectos.

OBJETIVOS DE GRADO

 GRADE OBJECTIVES

1. Promover la pronunciación, entonación y ritmo correcto del idioma Inglés.

To review previous semantic activities

2. Promover su participación activa en las actividades

 escolares en el aula y fuera de ella.

 To encourage the basic rules of pronunciation, intonation and rhythm.

3. Construir patrones de vocabularios básicos.

To build a basic word pattern.

4. Estimular su propio interés en el desarrollo de las habilidades de la escritura.

To encourage the students writing skills.

5. Confeccionarán párrafos cortos.

Encourage to make short paragraphs.

ÁREAS: LISTENING, SPEAKING, READING, WRITING. OBJETIVOS ESPECÍFICOS:
1. Construir oraciones usando palabras relacionadas con personas, emociones, otros.

To make sentences using words related to persons, emotions, etc.

2. Compartir experiencias de amistades con el vecindario, donde se cultive la confianza, alegría y satisfacción de servir a los demás.

To share friend’s experiences in their neighborhood, where trust, happiness, and satisfaction of helping others are very common.

	CONTENIDOS *
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN.

	1. PEOPLE (SENTIMENTS, BODY PARTS).

1.1. Words and sentences about: people, feeling, living together

 2. GROWING UP IN THE COUNTRYSIDE

 Life in the countryside

· Many friends

· Neighbors are friendly

· Walking to school

· Planting your own vegetables or fruits.

· Sometimes life is hard

· Difficulties (drought or floods)

· Few clinics are available.

· Food is scarce at times.

Small town

· A small village

· Life in a small farm

Grammar

Adjectives – happy, sad, mad, scared

- Is your neighbor sad?

 - No, he isn’t
	1. Escribirán pequeñas oraciones usando palabras relacionadas con personas, sentimientos, otros.

 (people, feelings).

2. Leerán las oraciones construidas relacionadas con personas y sentimientos. (people and feelings).

3. Conversarán acerca de las relaciones con los vecinos) (countryside).

4. Participarán en diversas actividades de características solidarias, reinvindicativas, sociales, culturales, educativas,u otras con personas de la vecindad. (Life in the countryside).

ÁREAS: LISTENING, SPEAKING, READING,

WRITING. OBJETIVOS ESPECÍFICOS:

3. Construir pequeñas oraciones usando palabras relacionadas con: familia, escuela y comunidad

To make short sentences using words related to: family, school, and community.

4. Compartir experiencias de comprensión y armonía con el vecindario.

To share experiences of comprehension and harmony in the neighborhood.

	CONTENIDOS *
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN.

Escribirán oraciones cortas acerca de la familia, la escuela y la comunidad (family, school, and community).

Dialogarán acerca de las cualidades del amor (comprensión, armonía, otras), para con el vecindario, y otros (living in the countryside).

	1. Compartirán con el vecindario acciones de recreación, otras (natural resources, historic sities, sports and attractions).

	

*Los aprendizajes conceptuales, procedimentales, y actitudinales subyacen en los objetivos específicos,

 contenidos y actividades de aprendizaje y evaluación.

ÁREAS: LISTENING, SPEAKING, READING, WRITING

OBJETIVOS ESPECÍFICOS:

5. Explicar la importancia de una buena nutrición.

 To explain the importance of a good nutrition.

6. Valorar la importancia de los vegetales en nuestra

 dieta.

 To value the importance of vegetables in our diet.

7. Cultivar vegetales en el huerto escolar.

 To cultivate vegetables in the school garden.

	CONTENIDOS *
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN.

 oficios. ¿Cuál requiere más esfuerzo o energía?

 pirámides de alimentación. (Food pyramid).

	3. Explicarán la importancia de llevar a cabo una

 buena nutrición. (Good nutrition).

	

* 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. Importance of vegetables in our daily diet.

7. School vegetable garden.

 Grammar

 There isn’t /there aren’t

	 - There isn’t any green vegetable

	1. Comentarán la importancia de consumir vegetales.

 (Importance of vegetables).
1. Practicarán el cultivo de vegetales en el huerto

 escolar. (School vegetable garden).

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

ÁREAS: LISTENING, SPEAKING, READING, WRITING.

OBJETIVOS ESPECÍFICOS:
8. Valorar la importancia de conservar un ambiente

 sano.

 To value the importance of preserving a healthy

 environment

9. Practicar medidas preventivas de contaminación
 (agua, aire, tierra).

 To practice preventive measures of contamination.

 (water, air, soil)

	CONTENIDOS *
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN.

8.1. Importance of a healthy environment.

	9. CONTAMINATION OF THE WATER, AIR AND SOIL.

 - Contamination of the water: Rivers, lakes, subsoil,

 water, Panama Canal.

 - Contamination of the air: noise, gases, vapors, heat.

 - Contamination of the soil: solids, chemicals.

 - Effects of a contaminated environment

 Grammar

 There isn’t / There aren’t

 There is contamination in the city.
	1. Dialogarán acerca de la importancia de conservar un
 ambiente sano. (Healthy environment).
1. Conversarán lo referente a: Contaminación que existe
 hoy en día en los ríos, aire, otros, y las medidas para
 prevenirlas. (Contamination, water, air, soil).

2. Concluirán nombrando los efectos negativos que

 ocasiona la contaminación ambiental. (Effects of

 contamination).

* Los aprendizajes conceptuales, procedimentales, y actitudinales subyacen en los objetivos específicos,

 contenidos y actividades de aprendizaje y evaluación.

ÁREAS: LISTENING, SPEAKING, READING, WRITING.

OBJETIVOS ESPECÍFICOS:

10. Reconocer artículos usados para protección en actividades al aire libre.

 To recognize the items used for outdoor protection.

11. Identificar los sitios turísticos importantes tanto de la capital como en las provincias.

 To identify the important tourist sites from the capital city and providence

	CONTENIDOS *
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN.

10. RECREATION, TOURISM, SPORTS, HOLIDAYS

10.1 Outdoor activities

- Items used for Outdoor Protection

 - Umbrella

 - Boot

 - Gloves

 - Hat

 - Sunglasses

 - Tent

- Outdoor Activities

 - Bird watching

 - Shell collecting

	 - Observing nature

- Games

 - Hide and seek

 - Kite flying

 - Skating

 - Playing with marbles

 - Bike rides
	1. Nombrarán artículos que usan para protegerse de los cambios climáticos (paraguas, sombreros, guantes, abrigos, otros).

2. Practicarán juegos al aire libre, protegiéndose con los

 artículos indicados.

* 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.

	11. Important tourist sites from the capital city and several

 provinces.

 - Panama Canal
 - Gold Altar

 - Ruins of Old Panama
 - Colonial or old sections of Panama City
 - National Theatre

 - The President’s Official Home.

 - Museum of the Panama Canal.

 - Baru Volcano (inactive)

 - White water rafting (Chagres and Chiriquí rivers).

 - Rainforest (parks).

 - Cloodforest (parks)

 - San Blas Islands (diving and relaxation).

 - Isla Grande (surfing and relaxation)

 - Portobelo Ruins

 Grammar

 - Future with going to.

 - They are going to wear sunglasses
	1. Nombrarán sitios turísticos, tanto de la capital como

 del interior.
3. Conversarán acerca de la importancia de estos sitios
 turísticos.

* Los aprendizajes conceptuales, procedimentales, y actitudinales subyacen en los objetivos específicos,

 contenidos y actividades de aprendizaje y evaluación.

ÁREAS: LISTENING, SPEAKING, READING, WRITING.

OBJETIVOS ESPECÍFICOS:

12. Aplicar las conversiones relacionadas con los

 períodos de tiempo.

 To apply the changes related to periods of time.

13. Distinguir las actividades que se realizan en la

 mañana, mediodía, tarde y noche.

 To distinguish the activities accomplished in the

 morning, at noon, in the afternoon, or at night.

14. Identificar las unidades monetarias que usan

 algunos países de América.

 To identify the monetary units used in some countries

 of America.

	CONTENIDOS *
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN.

 1 año tiene _____meses

 1 mes tiene_____semanas

	 1 mes tiene_____días (periods of time).
3. Harán una lista de actividades y las clasificarán de acuerdo a sus características y en el tiempo en que se desarrollarán. (day and night time activities).
	

* 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.

14.Monetary units in America

 Units of weight

	 - Pound

 - Ounce

 Grammar

 Questions with how much.

 - How much is a pound of sugar?

 - It is thirty – two cents
	1. Identificarán las unidades monetarias de uso en algunos países de América. (Monetary units).

2. Dramatizarán sobre las compras en un supermercado.

* Los aprendizajes conceptuales, procedimentales, y actitudinales subyacen en los objetivos específicos,

 contenidos y actividades de aprendizaje y evaluación.

ÁREAS: LISTENING, SPEAKING, READING, WRITING.

OBJETIVOS ESPECÍFICOS:

15. Identificar los tipos de transporte usados alrededor del mundo.

To identify the types of transportation used around the world.

	CONTENIDOS *
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN.

. Clasificarán los transportes de acuerdo a su velocidad (transportation).

	3. Harán un mural, ilustraciones de los transportes usados en el mundo, colocándole sus nombres (types of transportation).
	

* Los aprendizajes conceptuales, procedimentales, y actitudinales subyacen en los objetivos específicos,

 contenidos y actividades de aprendizaje y evaluación.

ÁREAS: LISTENING, SPEAKING, READING, WRITING.

OBJETIVOS ESPECÍFICOS:

16. Leer historias, leyendas y poemas cortos de literatura infantil.

 To read stories, legends and short poems of children’s literature.
	CONTENIDOS *
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN.

	16.LITERATURE

 16.1. Children’s stories, legends, poems

 - Author

 - Nationality

 - Vocabulary

 - Identify:

 - Animals, objects, colors, others.

 - Elements presented in the story, in the legend or

 in the poem.

 Grammar

 Can/Can’tCan you read the story?

 No, I can’t. I’m writing.
	1. Escucharán lectura con buena entonación de poemas, historias y leyendas. (Children’s literature).
 2. Harán comentarios de lo escuchado. (Children’s literature).

3. Harán prácticas de pequeña lecturas, historias, leyendas y poemas (Reading).

* Los aprendizajes conceptuales, procedimentales, y actitudinales subyacen en los objetivos específicos,

 contenidos y actividades de aprendizaje y evaluación.

ÁREAS: LISTENING, SPEAKING, READING,

 WRITING. OBJETIVOS ESPECÍFICOS:
17. Identificar las diferentes herramientas usadas en

 el campo de la electricidad.

 To identify the different tools used in the field of
 electricity.
18. Valorar la importancia de las diferentes formas de

 energía.

 To value the importance of the different energy
 forms
	CONTENIDOS *
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN.

	17.TECHNOLOGY, ENERGY

 - Electrical Appliances and Tools

 - Hammer

 - Pliers

 - Chisel

 - Screwdriver

 - Shears

 - Axe

 - Shovel

 - Saw

 - Drill

18. ENERGY

 - Solar

 - Wind

 - Water

 - Atomic

 - Steam

 - Cool electricity

 - Wave

 - Minerals

 Grammar

 Some/any

 - Do you have any pliers?

 - Yes, I have some pliers.
	1. Conversarán acerca de las herramientas a utilizar en el campo de la electricidad (electrical tools).

2. Harán una lista de esta herramientas. (list of tools).

3. Dibujarán las herramientas y le colocarán su respectivo nombre (drawings).

1. Dialogarán referente a las diversas formas de energías (energy).

2. Mencionarán las diversas formas de energía (energy).

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

 aprendizaje y evaluación.

BIBLIOGRAPHY

Grade 5

STUDENTS

ADKIN, Paul and others,

ASTIVIA, Susana and others,

BOWEN, Mary and others,.

DOS SANTOS, Manuel,
GRAHAM, Carolyn,
GÓMEZ, Ana and others,

KITTMEYER, William and Ware, Kay,

PAVLIK, Cheryl,
POUS, Dinorah,
RAGNO, Nancy Nickell,

WEIS MEYER, Miriam and others (editors),
TEACHER
ALEXANDER, L.G.,
ALVERMANN, Donna and others,
BENNETT, Barrie, Bennett-Rolhesier, Carol, Stevahn, Laurie,

Starlight 5. Mexico: Santillana publishing Company, 1995.

A Close Up of English 5, México: Mc.Graw Hill, 1994.

Pyramid 5, Mexico: The McMillan Press Ltd. 1994.

English Here, English There 5, Bogotá: Mc.Graw Hill, 1992.

The Electric Elephant and other Stories, New York: Oxford University Press, 1985.
Fantasy 5, México: Mc.Graw – Hill, 1997
Here We Go 5, Englewood Cliffs, New Jersey: Prentice Hall Inc., 1995.
Speak Up, Boston, Massachusetts: Heinle and Heinle Publishers, 1985.
Reach Out 5, México: McGraw Hill Interamerican Editorial, 1996.
World of Language, Atlanta, Georgia: Silver Burdett and Ginn, 1991.

Reading Skill builder, New York: Reader’s digest Services Inc., 1988.

Longman English Grammar, New York: Longman Singapore Publisher Ltd., 1988

Heath Communication Handbook, Toronto, Ontario, D.C. Heath and Company, 1995.
Cooperative Learning, Toronto, Ontario: Educational Connections, 1991.

BINDER SCOTT, Louise and others
BOWEN, Donald J.; Stock Well Robert P
CELCE-MURCIA, Marianne, Larsen – Freeman, Diane,

KENYON, John Samuel, Knott, Thomas Albert,
KENYON, John, F. Sloat, Barbara, Torrey, Maryann,

NASH ROSE, Resnick, Melvyn C.; Sousa de, Roberto,
RICHARDS, Jack C., Lockhart, Charles,
STRUNK, William Jr., White, E.B. White,
VANDER BEEK, Howard and other,

Learning Time with Language Experiences For Young children, New York: Mc.Graw Hill, 1988 The Sounds of English and Spanish, Chicago: The University of Chicago Press, 1979.

The Grammar Book: An ESL/EFL teacher’s Course, New York: Newbury House Publishers, 1983.

A Pronouncing Dictionary of American English, Springfield, Mass, G. And c. Merriam Company, 1981.

Fundamental of English, New York: National Publisher’s

Comparing English and Spanish, Patterns in Phonology and Orthography, San Juan, Puerto Rico: Regents, Publishing Company, Inc., 1995.

Reflective Teaching in Second Classrooms, New York: Cambridge University Press, 1994.
The Elements of Style, New York: Macmillan Publishing Co, Inc., 1979.
Idea and Expression, Guide to Modern English Series, Dallas, Texas: Scott, Foreman and Company, 1978.

ÁREAS: LISTENING, SPEAKING, READING, WRITING.

OBJETIVOS ESPECÍFICOS:

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

99

97

96

98

FRUITS AND VEGETABLES

BREAD AND CEREALS

116

119

114

MILK GROUP

Alternativas para la evaluación – Evaluation Alternatives

Pruebas cortas -Quizzes.

Pruebas orales (discursos, poesía, canciones, trabalenguas) Oral tests (speeches, poems, songs, tongue twisters).

Pruebas mensuales -Monthly tests.

Competencia - Contests (Bulletin boards)

Pruebas de práctica - Practice tests.

Talleres en el aula -Workshops in class.

Parágrafos –Paragraphs.

Descripciones - Descriptions.

Tareas en casa - Homework�
(Cuestionarios –Questionares.

(Preguntas - Questions.

(Identificación de objetos – Identifying objects.

(Pre-pruebas - Pre-test objects.

(Prueba bimensual - Bimonthly test.

(Dibujos -Drawings.

(Construcción de frases --Sentence Construction.

(Poems analisis - Análisis de poesías.

(Actividades opcionales - Optional activities.�
�

EVALUACIÓN

 La evaluación continua es diagnóstica, formativa y sumativa

100

101

102

EAT MORE

103

125

111

112

113

FAT AND SWEETS

104

105

106

107

108

109

110

115

118

120

121

122

MEATS, EGGS AND SEA FOOD

124

123

programas de estudio.

117

