REPÚBLICA DE PANAMÁ

MINISTERIO DE EDUCACIÓN

DIRECCIÓN NACIONAL DE CURRÍCULO Y TECNOLOGÍA EDUCATIVA

EDUCACIÓN BÁSICA GENERAL

PROGRAMA DE TECNOLOGÍA

ÁREA: FAMILIA Y DESARROLLO COMUNITARIO

TERCER GRADO

2006

REIMPRESIÓN

JUSTIFICACIÓN

Los programas Familia y Desarrollo Comunitario para la Educación Básica General, han sido diseñados como respuesta a las exigencias planteadas por la Ley 47 Orgánica de Educación de 1946 modificada por la Ley 34 de 1995, con el propósito de formar ciudadanos capaces de construir y reconstruir su conocimiento permanentemente en el transcurso de los cambios por los que atraviesan su vida. Consecuentemente este programa percibe al sujeto que aprende como un ente dinámico durante el proceso de aprender a aprender, aprender a hacer, aprender ser, aprender a convivir.

Se reconoce que en este siglo la familia continúa siendo la unidad social básica que ejerce las funciones más importantes en la sociedad. Tal es el caso de la procreación, sostenimiento, socialización y educación, de los niños que son el futuro de la humanidad. La manera como la familia satisface sus necesidades y utiliza sus recursos afecta el entorno de igual manera que los cambios en la sociedad afectan a la familia.

Es fundamental, capacitar a los individuos para que tomen decisiones con conocimiento y responsabilidad, de manera que sean capaces de anticipar el efecto de sus decisiones tanto para el presente como para futuro de la familia.

La familia del siglo XXI tendrá características diferentes a la del siglo XX dado que enfrentará problemas y a retos

diferentes. Los cambios demográficos ocurridos en la República durante los últimos 40 años del siglo XX permiten anticipar algunos cambios que afectarán a las familias del presente siglo. Es de esperarse que el número y el porcentaje de familias monoparentales seguirá aumentando y que en la mayoría de ellos la jefa del hogar será la mujer. Estos cambios, indican que serán hogares pobres, ya que en Panamá al igual que en el resto del mundo, los hogares en los que la mujer es la jefa son más pobres que en los que ambos cónyuges están presentes, pues hacen falta los recursos que la persona ausente deja de aportar.

 En estos tipos de hogares están amenazados valores sociales importantes lo que hace suponer cambios en la estabilidad social.

Como resultado de esos problemas, se vislumbra una composición
poblacional diferente a las del siglo pasado. Habrán menos niños pero más personas ancianos. Los adultos de muchos hogares, y especialmente las mujeres, tendrán que enfrentar las exigencias de los hijos y los ancianos dado el hecho de que en América Latina estas necesidades han sido cubiertas por la familia. Además, estos hogares se verán seriamente afectados por el creciente número de adolescentes con hijos.

A estos cambios hay que agregarles el aumento de la violencia familiar y de la sociedad en general; la influencia de la televisión y de los otros medios de comunicación; la influencia de la computadora y los cambios que se han introducido en diferentes aspectos de la vida: el progreso biomédico, la introducción de sustancias químicas con apariencia y sabor de alimentos, la presencia de alimentos modificados y el aumento de aparatos tecnológicos en el mercado etc., todo lo cual torna cada vez es más compleja la vida familiar y comunitaria.

Familia y Desarrollo Comunitario, utiliza los conocimientos de varios campos del saber y capacita a los individuos para obtener bienes y servicios de calidad, para satisfacer las necesidades familiares con la utilización más eficaz y eficiente posible de los recursos. Es una asignatura cuyo beneficio no sólo alcanza a los individuos sino también a la sociedad en general porque su propósito es lograr familias estables y sólidas, porque ellas constituyen la fortaleza y la estabilidad de la nación. El bienestar económico del país descansa sobre el bienestar social y económico de las familias que lo componen.

DESCRIPCIÓN

El Programa de Familia y Desarrollo Comunitario está organizado en base a áreas. Cada una de las cuales aborda, con un enfoque particular, los problemas y aspectos más importantes relacionados con ámbitos de la vida familiar que se proyectan a nivel comunitario.

Área 1: Administración del Hogar.

A través de la Administración del Hogar, las personas adquieren conocimientos y destrezas mediante la adninistración del hogar, que les ayudan a lograr la calidad de vida deseada. Los individuos aprenden a tomar decisiones cuando se enfrentan a situaciones que conllevan el uso de los recursos.

Área 2: Alimentación y Nutrición.
Mediante las clases de Alimentación y Nutrición aprenden la selección, almacenamiento, preparación y servicio de alimentos en el hogar. Es decir, se toma en consideración éstas y otras funciones alimenticias.

Área 3: Desarrollo Humano y Sexualidad.

En el área de Desarrollo Humano y Sexualidad se visualiza a la familia como formadora de personas y se

educa a los jóvenes para que sean responsables en su conducta sexual. También se les capacita para desempeñarse en los diferentes roles con énfasis especial en el valor de la comunicación.

Área 4: Vivienda y su ambiente.

En el área de La Vivienda y Su Ambiente, se contempla la vivienda como un marco en el que se desenvuelven las relaciones familiares; también como un recurso de alto costo económico que satisface diferentes necesidades y que tiene un impacto en el ambiente. La vivienda afecta y a su vez es afectada por los integrantes de la familia.

Área 5: Textiles y Vestuarios.
En el área de Textiles y Vestuarios los estudiantes adquieren conocimientos en el área de textiles, que les permiten seleccionar ropa personal y de casa . Se le pone especial atención al papel importante que juega el consumidor en el mundo textil. Se hace énfasis en la selección y el cuidado de la ropa y se contempla la necesidad de conservar recursos, tales como: el agua y la energía.

METODOLOGÍA

En lo que se refiere al enfoque metodológico esta área presenta un enfoque activo y dinámico que implica procedimientos que lleven a los alumnos, por ellos mismos, a los aprendizajes que sustentan el principio de “aprender a aprender”. Esto significa que el proceso metodológico será investigado y propiciador de la creatividad, los cuales ayudarán a los alumnos y alumnas a construir y reconstruir el conocimiento.

En este sentido, asumen valor especial las estrategias y procedimientos activos, individuales y grupales, centrados en retos de la actividad y en la solución de problemas.

Para la planificación de la práctica pedagógica, con sustento en las áreas de estudio de la asignatura de tecnología, se sugiere tomar en cuenta los siguientes criterios durante el proceso de aprendizaje:

· Las actividades deben centrase en los alumnos (as).

· Promover el trabajo intelectual en grupo y el trabajo individualizado.

· Las estrategias metodológicas deben ser consecuentes y no actividades sueltas, ya que mediante pasos se puede construir o reconstruir el aprendizaje.

· Promover la investigación y la experimentación.

· Estimular el “aprender aprendiendo”.

· Considerar los aprendizajes previos que posean los alumnos (as).

· Guardar correspondencia entre los objetivos por lograr, con los problemas por resolver y con las temáticas en estudio.

· Integrar en la medida de la posibilidad, la tecnología de la computación y la comunicación electrónica, como apoyo tecnológico en los procesos metodológicos de las otras asignaturas y disciplinas.

Es necesario el trabajo cooperativo entre el director, docentes y otros funcionarios, de modo que se pueda concretar el marco teórico y práctico, para la generación de los proyectos educativos que permitan efectuar y valorar los procesos de investigación y experimentación en el aula, en el campo o estaciones y en los laboratorios, como espacios de aprendizajes para el conocimiento de alumnos y alumnas los y las estudiantes.

Se establecerá una estrecha relación entre el trabajo y la solución de problemas, procurándose que los aprendizajes tengan un carácter científico – tecnológico según la implementación del área donde el docente asumirá el papel de facilitador del aprendizaje.

Todo lo que se planifique y se desarrolle en el centro educativo deberá destacar la dignidad del trabajo, el valor de las personas y los aspectos creativos del aprendizaje.

Se sugiere al docente que al momento de organizar el planeamiento didáctico, considere la importancia de la adecuación curricular, (de modificar, ajustar, incorporar, ampliar, los objetivos, contenidos y actividades sugeridas de aprendizaje y de la evaluación).

EVALUACIÓN

La evaluación es un conjunto de operaciones que conforman un proceso integral, continuo, sistemático, acumulativo, cooperativo y científico que involucra las áreas cognoscitiva, psicomotora y afectiva.

Es parte importante del proceso enseñanza – aprendizaje en los niveles primarios, secundarios y universitarios. Ella permite hacer un diagnóstico que conduzca a alternativas o a soluciones viables en la labor de educar.

Este es un proceso de organización y tabulación que se realiza antes, durante y después del proceso enseñanza y aprendizaje; se logra mediante la evaluación diagnóstica, formativa y sumativa.

Evaluación diagnóstica: el profesor, al inicio de clases, realiza un sondeo al alumnado para conocer y determinar sus conocimientos sobre el tema a tratar.

Esta evaluación se debe hacer al inicio y al final de los cuatro bimestres. Puede realizarse por escrito o en forma oral y no se pondera ni se califica con notas.

Evaluación formativa: Se utiliza para observar los logros, hábitos, destrezas, responsabilidades, iniciativa, habilidades, actitudes y dificultades que presenta el alumnado. Se realiza de acuerdo con el desempeño en el aula de clases y a las actividades programadas a través del proceso enseñanza –aprendizaje, como por ejemplo: la participación en trabajos grupales, actitud crítica, responsabilidad, puntualidad, colaboración, etc.

Evaluación sumativa: Evalúa los resultados del proceso de enseñanza – aprendizaje, con el fin de asignarle una calificación. Esta debe estar de acuerdo con los objetivos establecidos por bimestre.

Se realiza a través de pruebas orales, escritas, parciales, mensuales, bimestrales, práctica de laboratorios, charlas, trabajos grupales, investigaciones, localizaciones, confección de álbumes, murales, cuadros sinópticos, esquemas, monografías, cuadros estadísticos, gráficas, lecturas dirigidas, tareas, etc.

OBJETIVOS GENERALES

1. Fortalecer los valores que propician el bienestar individual y familiar a lo largo del ciclo de vida, haciéndose responsable para consigo mismo, la familia y la comunidad.

2. Tomar decisiones acertadas que le permitan mejorar su calidad de vida familiar y comunitaria.

3. Desarrollar habilidades y destrezas útiles para insertarse en el mundo tecnológico, en el laboral manteniendo un nivel de vida personal y familiar de calidad.

4. Aplicar principios de Administración del Hogar relacionados con los recursos materiales y financieros.

5. Aplicar principios y prácticas para una adecuada alimentación y nutrición en todas las fases de la vida, considerando los recursos disponibles y la provisión de alimentos de la comunidad.

6. Demostrar capacidades para la selección, confección y cuidado de la ropa de la familia, según la ocasión.

7. Demostrar capacidades para organizar y conservar la vivienda en las mejores condiciones, tanto desde el punto de vista físico como estético.

8. Valorar la necesidad e importancia de contribuir a la conservación y uso racional de los recursos del medio ambiente como condición básica para una mejor calidad de vida.

OBJETIVOS DE GRADO

1- Identificar los recursos disponibles en el hogar y que necesitan de una buena administración.

2- Descubrir las características de una buena alimentación.

3- Practicar hábitos que contribuyan a fomentar las buenas intenciones personales, familiares y sociales.

4- Identificar similitudes y diferencias del cuerpo humano y entre ambos sexos.

5- Valorar la importancia de la vivienda como ruedo para el desarrollo integral de la vivienda.

6- Relacionar las diferentes tipos de vestidos asociados con actividades según la ocasión.

ÁREA 1: ADMINISTRACIÓN DEL HOGAR

OBJETIVOS ESPECÍFICOS:

1- Reconocer el concepto de Administración del Hogar

2- Identificar los recursos disponibles para aplicarles el proceso de administración.

	CONTENIDOS *.
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN.

	1- ADMINISTRACIÓN DEL HOGAR.

· Concepto.

· Importancia.

 - Educación al consumidor.

 - Consecuencia de malos hábitos de consumo.

 - Necesidades de ser buenos consumidores

2- RECURSOS Y METAS.

· Concepto.

· Clasificación.

- Humanos.

· Habilidades.

· Destrezas

· Tiempo

· No humanos o materiales
	1. Opinarán a través de una lluvia de ideas sobre el

concepto de administración del hogar.

2. Buscarán en el diccionario el significado de palabras relacionadas con el tema organizados en grupos de trabajos.

3. Realizarán un sociodrama con la orientación del facilitador (a) sobre la buena administración del hogar.

4. Opinarán, a través de una lluvia de ideas, acerca del concepto de consumidor.

5. Explicarán las consecuencias que tiene para el consumidor los malos hábitos de alimentación.

6. Demostrarán con ejemplos los efectos que producen en sus ahorros el hecho de ser buenos administradores en el hogar.

7. Hacer un mural sobre los hábitos de consumo.

1. Clasificarán los diferentes recursos que mostrará el facilitador (a) en una lámina.

enumerarán los recursos que allí se presentan.

2. Realizarán una excursión para observar los recursos existentes en la comunidad.

3. Confeccionarán un mural sobre los recursos del hogar, la escuela y la comunidad.

4. Confeccionarán un álbum con recortes de periódicos, dibujos del hogar, la escuela y la comunidad.

	CONTENIDOS*.
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN.

	· Meta.

- Concepto.

 - Clasificación.

 - Individuales.

 - Colectivas.

 - Identificación de recursos para alcanzarlos.

	5. Comentarán entre compañeros (as) y maestros (as) acerca de algunas metas que hayan alcanzado en sus vidas con ayuda de otras personas o por sí solos.

6. Explicarán mediante anécdotas que los individuos y los grupos pueden tener más de un propósito o meta por alcanzar.

7. Redactarán un breve párrafo en el que formularán metas individuales o de grupo que desean alcanzar a corto o largo plazo.

8. Seleccionarán una meta desarrollando algunos puntos que les permitan alcanzarlas llevando controles de cumplimiento orientados por el maestro o maestra.

9. Elaborarán un cuadro en donde anotarán distintas fechas en que se logran metas.

10. Identificarán de entre sus actividades diarias un recurso indicando su administración.

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

ÁREA 2: ALIMENTACIÓN Y NUTRICIÓN

OBJETIVOS ESPECÍFICOS:

3. Explicar el poder de los alimentos en el cuerpo y las características de una buena alimentación.

4. Reconocer la estructura de la Pirámide de la Alimentación y diferentes usos.

	CONTENIDOS*.
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN.

	3- ALIMENTOS, ALIMENTACIÓN Y COMIDA.
· Importancia.

· Características de una buena alimentación.

- Variada.

 - Suficiente.

 - Higiénica e inocua.

	1- Definirán en grupos, mediante lluvia de ideas, los conceptos relacionados con el tema.

2- Relacionarán la vitalidad de ciertos héroes infantiles con lo que comen.

3- Seguirán la pista de un alimento desde su origen hasta su ingestión, ejemplo: La leche – vaca, pasteurización, envase, transporte, venta, compra, almacenamiento, servida o preparación e ingestión.

4- Conversarán acerca de la importancia de comer bien.

5- Enumerarán alimentos que conocen y comen en casa los diferentes miembros de la familia.

6- Identificarán por su nombre las comidas del día y a qué hora se sirve cada una.

7- Dialogarán acerca de cómo debe ser una buena alimentación y la influencia de los alimentos en el cuerpo.

*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.

	4. PIRÁMIDE DE LA ALIMENTACIÓN.

· Ventajas al consumir granos, raíces y lácteos.

· Aportes nutricionales

· Granos y raíces

· Lácteos

PREPARACIÓN DE DESAYUNOS CON ALIMENTOS ADECUADOS PARA UNA BUENA ALIMENTACIÓN.

· Selección, preparación y consumo de alimentos.
· Desayuno
· Importancia
· Clases de alimentos

	1. A través de una lluvia de ideas mencionarán que valores nutricionales proporcionan los granos, raíces y lácteos.

2. Harán un mural con las diferentes clases de granos, raíces y lácteos y sus aportes nutricionales.

3. Organizarán grupos de trabajos y prepararán algunos platos con granos y raíces en diferentes formas.

4. Dialogarán acerca de la importancia del desayuno en la alimentación.

5. Harán una exposición acerca de los alimentos que deben ser consumidos en los diferentes desayunos.

6. Harán láminas en el salón con los alimentos que constituyen los desayunos livianos y fuertes.

7. Prepararán en el laboratorio una receta de un desayuno.

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

ÁREA 3: DESARROLLO HUMANO Y SEXUALIDAD

OBJETIVOS ESPECÍFICOS:

5. Identificar las formas específicas de interacción entre los miembros de una familia, en el hogar y la comunidad

6. Reconocer el respeto que debe tener el ser humano por sí mismo y por sus semejantes.

7. Reconocer los deberes y derechos que tienen para con su propio cuerpo.

	CONTENIDOS*.
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN.

	5. LA FAMILIA.

· Interacciones.

· Personal.

· Familiar y social.

· Factores que fomentan las buenas interacciones.

 - Integridad.

 - Puntualidad.

 - Altruismo.

 - Honradez.

· Buenas maneras.

· Cooperación

	1- Comentarán acerca de los factores que fomentan las buenas interacciones de la familia.

2- Conformarán grupos heterogéneos para jugar la casita y representar los diversos papeles que desempeñan los diferentes miembros de la familia.

3- Al finalizar el juego, identificarán en conjunto, cómo interaccionan los diferentes miembros de la familia

 (consigo mismo y con los otros).

* 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. RELACIONES INTERPERSONALES Y ÉTICA.

· El ser humano.

· Valoración.

· Autoestima. (Valoración del yo)
· Aceptación, de sí mismo, de los demás.

· Consideraciones.

· Por sí mismo.

· Por sus semejantes.

· Apreciar.

· Buenos hábitos.

· Buenos modales.

· Respeto por las normas.

	1- Participarán en una lluvia de ideas alrededor de las interrogantes ¿Quién soy?, ¿Por qué soy importante?, ¿Qué importancia tienen las personas que me rodean?, ¿Cómo puedo manifestar mi respeto y aprecio por ellas? con la ayuda del maestro (a).

2- Analizarán la importancia que tiene para los seres humanos el cuidado y el amor por su propia persona y por sus semejantes.

3- Inventarán cuentos que narren historias en donde se destaquen: ¿cómo cuido mi cuerpo y mi mente del abuso de otras personas? ´¿ cómo manifiesto amor y respeto por mí mismo y por los demás?.

4- Intercambiarán cuentos con sus compañeros y respeto por mí mismo y por los demás.

* 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.

	7. SEXUALIDAD.

· El cuerpo humano.

 - Similitudes y diferencias entre ambos sexos.

· Su cuerpo.

· Derechos.

 - Seguridad: buena alimentación.

· Intimidad

· Abrigo: vivienda, vestido.

· Reconocimiento.

· Educación

· Deberes.

· Cuidarlo.

· Protegerlo.

	1- Identificarán a través de una lámina las diferencias y similitudes entre ambos sexos.

2- Expresarán, mediante un juego, los deberes y derechos que saben que tienen con su cuerpo.

3- Redactarán oraciones para expresar cuáles de sus derechos les han sido negados o violentados y en qué ocasiones ha dejado de cumplir con sus deberes.

4- Afianzarán, con la guía del maestro, (a) el hecho de que su cuerpo es sagrado y que nadie tiene derecho a abusar ni a violentarlo.

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

ÁREA 4: LA VIVIENDA Y SU AMBIENTE.

OBJETIVOS ESPECÍFICOS:

8. Visualizar la vivienda como un micro ambiente que da albergue y afecta al individuo, a la familia y a la comunidad.

9. Reconocer que las decisiones de la familia respecto al ambiente de su hogar afectan al de la comunidad.

	CONTENIDOS*.
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN.

	 8- LA VIVIENDA.

· La vivienda

· Concepto

· Importancia

· Clasificación de las viviendas o tipos.

· Características

· Consideraciones que deben observarse en los espacios que se comparten.

· Cumplir responsabilidades:

· Practicar buenos hábitos

· Respetar el espacio del otro.

· Mantener una atmósfera agradable.

· Cooperación.

	1- Buscarán en el diccionario la definición del término vivienda relacionándolo con conocimientos previos adquiridos en otras asignaturas.

2- Deducirán la importancia de la vivienda y sus efectos en el desarrollo de sus ocupantes.

3- Conversarán acerca de la importancia que tiene su vivienda para el desarrollo de sus actividades.

4- Comentarán, mediante una lluvia de ideas la responsabilidad que tiene cada uno en el mantenimiento de una atmósfera agradable en los espacios compartidos.

5. Participarán en actividades tendientes a mantener limpios los espacios compartidos.

6. Practicarán hábitos y conductas que revelen sentido de responsabilidad.

	CONTENIDOS*.
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN.

	9. La vivienda y su ambiente, espacios necesarios en las diferentes áreas del hogar y el mobiliario que utiliza.

· Equipo y mobiliario según la distribución del espacio para:

· Descanso

· Recreación

· De estudio

· De trabajo

· Cocina

· Huertos

· Otros.
 - Relación entre el ser humano y el ambiente.

· Dependencia.

· La relación debe ser armónica.

· Comportamiento que favorece la conservación del ambiente.

· La toma de decisiones implica evaluar aspectos sobre el ambiente.

· Al comprar seleccionar, escoger rociadores en lugar de aerosoles, separar la basura, envases de papel v/s plástico, pañales de tela v/s pañales desechables, etc.

	1. Observarán dibujos de recortes periódicos en donde se distingan diferentes espacios de las áreas de sus viviendas.

2. Investigarán como deben seleccionar sus muebles de acuerdo con los espacios.

3. Dialogarán acerca del espacio y uso de las distintas áreas de su vivienda.

1. Participarán en un sociodrama en relación la selección y lugar donde se deposita la basura.

2. Dialogarán acerca de situaciones en donde pueden decidir acerca de las envolturas del artículo seleccionado.

Comentarán acerca de los efectos negativos que tienen los rociadores en el medio ambiente.

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

ÁREA 5: TEXTILES Y VESTUARIO.

OBJETIVOS GENERALES:

10. Identificarán mediante nociones básicas su papel en la conservación y apariencia del vestido.

11. Asumir su responsabilidad en el uso del l vestido.

	CONTENIDOS*.
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN.

	10- VESTIDOS.

· Conceptos.

· Importancia:

 - Selección.

 - Cuidados.

 - Uso según ocasión.

11- UNIFORME.

· Concepto

· Importancia

· Cuidados.

· Eliminar manchas

· Tinta

· Frutas

· Otros.

	1- Dialogarán acerca del concepto de vestido con la ayuda del facilitador (a).

2- Practicarán formas de seleccionar, usar y cuidar sus vestidos.

3- Discutirán acerca de la clase de vestidos y sus usos en diferentes ocasiones.

1- Conversarán acerca de la importancia del uniforme escolar, y sus cuidados.

2- Llevarán un registro individual de la apariencia y de su conducta, durante el recreo y salida de la escuela.

3- Listarán medidas de aseo que promuevan la conservación de su uniforme.

4- Harán un laboratorio para la eliminación de manchas.

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

BIBLIOGRAFÍA PARA EL /LA DOCENTE

NELSON, Linda Administre su hogar, desate sus manos, abra su mente. Instituto Panamericano de Ciencias. Agrícola de la O.E.A. Costa Rica.

ANDERSON DIBLE, Turkkietal
 Nutrición y Dieta de Cooper, Nueva Editorial Interamericana de C.V. México 1993.
CHERLEY, Helen
Tecnología de Alimentos, Procesos Químicos y Físicos en la preparación de alimentos. Editorial Limusa S.A. de C.V., México 1991..

INCAP Nutrición Básica. Guatemala 1995.

MAHAN Kathleen, ARLIN Marian Nutrición y Biototerapia de Krause. Nueva Editorial Interamericana S.A. de C.V., México 1995.

OPS Conocimientos Actuales sobre Nutrición. Publicación. Científica Nº. 532. 1991.

ROBERTS, Lydia Nutrición, Editorial Universidad de Puerto Rico. Puerto Rico, 1981.

ROBINSON, C
Fundamentos de Nutrición Normal. Cía Editorial Continental, S.A. de C.V., México 1985.

SCHEIDER, Williams Nutrición, Conceptos Básicos y Aplicaciones. McGraw-Hill, México 1983.

Universidad de Panamá
Memoria, Salud para siempre en el Arte de Envejecer con un Buen Estilo de Vida. Asociación Panameña de Fisiología. Escuela de Medicina. 1997.
BEY MAZORIS, Rafael y et al Gerontología. Enfoque Multidisciplinario. Editorial Gerente Arecibo.

 Puerto Rico1989.

CARREÑO A., Manuel
 Manual de Urbanidad y buenas manera. Editorial América. Panamá
CEJEG VII Conferencia de Esposas de Jefes de Estados y de Gobierno de América. 1997.

DEMOREST CONCEPCIÓN, Robert. Movimiento y Anticoncepción una presentación Visual. Editorial

 Paidos Buenos.

DUQUE YEPES, Hernan La vida en Familia. Ediciones Paulita 1991.

GIVERTI , Eva Escuela para Padres. Tomo I, II, III, IV. Bogotá, Colombia 1983.

HURLOCK, Elizabeth Desarrollo del niño.

LAUDIS Y LAUDIS Personal Adjustment, Marriage and Family Living. Prentice - Hall INC USA. 1989.

MARTÍN BURRONES,

Teresa El Desafío de Ser Padre. Colección libros para padres. Coquería S.R.L. Sarmiento Buenos Aires, 1993.

MARIQUE, Allan y RINN, Roger Paternidad Positiva. Modificación de Conducta en la Educación de Hijos (Positive Parenting) Editorial Trillas S.A. Méjico. 1996.

Oficina de Educación en Población Guía de Educación y Población y Sexualidad Humana. Junio,

1992.

SÁNCHEZ HIDALGO, Efraín Psicología Educativa Editorial Universitaria de Puerto Rico 1998.

SHEDON, White y MOTHIN WHITE , Barbosa La Psicología y Tu Niñez Camino del Descubrimiento.

STERRA WRIGHTY RICE Personalidad Relaciones Humanas. Mc.Graw-Hill, España 1968.

UNICEF La Presión Demográfica. (Folleto. Ejercicio y juego mis Niños de 3 a 6 años.

LA VIVIENDA Y SU AMBIENTE

HOGLUNI, Elsa La Casa-Habitación su Construcción y Mejoramiento. Editorial Pox

 México, Librería Carlos César Man, S.A. Rep. De Argentina 9.

 México 1, D. A Reimpresión 1962.

TEXTILES Y VESTUARIOS

GARCÍA , Loly Verona de Curso de Corte y Confección; Leltman Editores. Costa Rica

 1983.

MORME, Hollen y Otros Introducción a los textiles, Limusa Noriega, Editores, México-

 España Venezuela, Argentina, Colombia, Puerto Rico- 1993.

 Cuarta Reimpresión.

JESSIE, Warder y Otros Principios de Corte y Confección; Centro Regional de Ayuda

 Técnica (AID-MÉXICO, BUENOS AIRES) 1970

225

226

227

228

229

230

231

232

233

234

235

236

237

238

239

240

241

242

243

244

245

