REPÚBLICA DE PANAMÁ

MINISTERIO DE EDUCACIÓN

DIRECCIÓN NACIONAL DE CURRÍCULO Y TECNOLOGÍA EDUCATIVA

EDUCACIÓN BÁSICA GENERAL

PROGRAMA DE CIENCIAS NATURALES

QUINTO GRADO

2006
REIMPRESIÓN

JUSTIFICACIÓN

 La enseñanza y el aprendizaje de las Ciencias Naturales constituye una exigencia planteada por la Constitución Política Nacional y la Ley 34, que reforma la Ley 47 Orgánica de Educación, normas éstas que regulan la vida en sociedad y enfatizan hacia los asuntos fundamentales dirigidos a lograr el progreso y el desarrollo del país y de sus habitantes.

 En este sentido se justifica, la asignatura de Ciencias Naturales en el currículo de la educación panameña.

Mediante ella, el saber de la ciencia llega a las más recónditas comunidades y permite, a su vez, que la población reconozca que en cualquier punto del país y del planeta, la vida depende de la naturaleza o del medio ambiente que la soportan del conocimiento de los Reinos que intervienen en interrelación constante con otros miembros o componentes de la naturaleza y la tecnología.

De igual forma, se reconoce que el aporte de las ciencias hace posible cambios sustanciales en los estilos de vida, en el tratamiento y control de enfermedades, en la producción de alimentos y hábitos de consumo, en el descubrimiento de la estructura y funciones del cuerpo, en los usos de la energía, en la conquista del espacio y los astros. Todo esto hace imprescindible la conservación de la vida, el progreso y la equidad, basados en el conocimiento científico del presente y su proyección futura

 Los programas de Ciencias Naturales abordan la realidad desde el punto de vista del conocimiento científico basado en una percepción de cultura ambiental, necesaria para generalizar y afianzar, en las generaciones jóvenes, una clara conciencia de su responsabilidad en el manejo de los recursos naturales y del cuidado del medio ambiente donde desarrolla su vida.

.

DESCRIPCIÓN

El programa de Ciencias Naturales abarca desde el 1º al 9º. Está organizado por áreas, fundamentadas en base a la curiosidad del niño y la niña para percibir su entorno y orientadas hacia las experiencias de aprendizaje significativos, afianzadas por la motivación del educador o educadora. Utilizan los procesos científicos para desarrollar el pensamiento crítico, reflexivo y creador, a fin de lograr el desenvolvimiento integral de los educandos y educadores(as).

1. Los seres vivos y su ambiente.
En esta área se pretende ofrecer a los educandos y educadores(as) la oportunidad para que se relacionen con su entorno, interpreten la problemática ambiental, logren una actitud crítica, reflexiva y creadora frente a éstos y valoren el impacto que provocan en los seres vivos.

De igual manera, en esta área se fortalecen los aprendizajes relativos a “saber convivir” entre los humanos, con otros seres vivos y con su ambiente.

2. Área: Los seres vivos y sus funciones.

Implica que los alumnos y las alumnas valoren la importancia de los hábitos y actitudes de los seres vivos,
reconozcan las funciones de los diferentes órganos que constituyen el organismo humano y de otros seres, requisitos esenciales para la conservación de la salud, así como para el saneamiento y la profilaxis del medio donde se desenvuelven.
3. Área: La materia y la energía. Sus interacciones y cambios en la naturaleza.

Brinda al educando y al educador la oportunidad de reconocer la interacción entre la materia y la energía, así como los cambios que ocurren en la naturaleza, los cuales inciden en el desenvolvimiento de la vida en nuestro planeta en general y en nuestro ambiente, en particular.

4. Área: El planeta Tierra y el Universo.

Destaca la importancia de conocer las características del planeta y de los cuerpos celestes que integran el Universo. Además, estimula la curiosidad del estudiante y la estudiante por conocer la relación del ser humano con el mundo que lo rodea, para lograr explicaciones a diversos fenómenos naturales, los cuales son estudiados utilizando la tecnología moderna. Esto facilita a los humanos un mejor y más amplio conocimiento científico de la realidad.

METODOLOGÍA:

El aprendizaje de esta materia exige al estudiantado una participación activa con un enfoque constructivista, tanto individual como en grupo.

Se recomiendan técnicas de observación, trabajo cooperativo, excursiones, trabajos de investigación, experimentación en laboratorios, y en el campo, estudios dirigidos, discusión plenaria, exposición dialogada, demostraciones y otras.

 Es importante ofrecer a los/las estudiantes, oportunidades de interacción con el conocimiento científico y el entorno, con miras a fortalecer una cultura ambiental y propiciar un desarrollo sostenible.

LA EVALUACIÓN

Se pretende que la evaluación registre hasta qué punto los alumnos y las alumnas alcanzan los objetivos propuestos, sin perder de vista el punto de partida y los avances que van logrando durante todo el proceso. Esto implica una valoración justa y racional, conforme a los elementos que participan en el proceso educativo; por lo tanto, se hace necesaria la elaboración de instrumentos objetivos y subjetivos que permitan registrar factores de desarrollos personales, sociales, conceptuales, procedimentales y actitudinales, tanto como el fomento de la vida intelectual. La evaluación debe ser continua e incluye acciones diagnóstica, formativa y sumativa.

La evaluación diagnóstica facilita la percepción de los conocimientos previos y permite conocer la vinculación del grupo con su contexto y de los sujetos puestos bajo la orientación del docente.

La evaluación formativa permite captar información relacionada con el aprendizaje durante el proceso, a fin de registrar y trabajar sobre las insuficiencias para superarlas permanentemente.

La evaluación sumativa tiene fines acumulativos para efectos de calificación y debe apuntar a lo esencial del conocimiento y/o las capacidades. Permite conocer si los objetivos de aprendizajes se han alcanzado.

Ésta debe fundamentarse en el desarrollo de actividades basadas en criterios de evaluación, para lo cual existen diversas formas de recopilar información, como son: pruebas, tareas escolares, trabajos de investigación, trabajos en grupos e individuales, laboratorio vivencial en campo abierto e intramuros, resolución de problemas, dibujos, confección de murales y otros.

OBJETIVOS GENERALES DE ASIGNATURA

1. Comprender las causas de los fenómenos físicos que se presentan periódicamente en su entorno.

2. Valorar la importancia y función de cada uno de los Reinos de la Naturaleza que viven en interacción con la sociedad humana.

3. Resaltar la importancia de cada Reino y especie en la cadena alimenticia, en la conservación del equilibrio ambiental y en la calidad de vida de la población.

4. Reconocer la importancia de la alimentación, la nutrición, el aseo y la salud, como factores esenciales para mantener la capacidad potencial del organismo y la prolongación de la vida.

5. Valorar la posición del Istmo de Panamá como punto de convergencia de la biodiversidad acuática y terrestre.

6. Destacar las propiedades, estructuras y formas de la materia como componente esencial de los seres vivos y las sustancias de la naturaleza.

7. Analizar la influencia que ejercen la materia y la energía en el desarrollo de las actividades de los seres humanos.

8. Conocer las causas y las consecuencias que provocan la contaminación ambiental.

9. Reconocer las interrelaciones del entorno entre los factores bióticos y abióticos de los seres vivos.

10. Valorar la importancia y necesidad de conservar, proteger y utilizar de forma racional el medio ambiente, con la finalidad de lograr un desarrollo sostenible que garantice mejor calidad de vida.

11. Interpretar el significado del avance científico-tecnológico y su impacto en el desarrollo socio-económico de la humanidad, especialmente de nuestro país.

12. Desarrollar conceptos e ideas que permitan la aplicación de procedimientos científicos que les ayuden a comprender el mundo desde la perspectiva constructivista, mediante la investigación e interacción con los objetos y hechos.

13. Asumir una concepción integradora del mundo natural a través del desarrollo evolutivo.

14. Analizar, en forma integral, las funciones que realizan los seres vivos, principalmente los seres humanos.

15. Reconocer la interacción materia-energía y los cambios observables en el ambiente, producto de la misma.

16. Valorar la importancia de la conservación de la salud en los seres humanos.

17. Valorar la importancia de la tecnología en el desarrollo sostenible de nuestro país y del mundo.

18. Manifestar interés y entusiasmo por la investigación científica para explorar su entorno, indagar acerca del mismo y resolver problemas de su vida cotidiana.

19. Demostrar interés por el conocimiento de nuestro planeta Tierra.

OBJETIVOS DE GRADO

1. Considerar la reproducción como una función natural que los seres vivos cumplen a través de órganos y sistemas especializados que en los humanos demanda responsabilidad, amor propio y compromiso.

2. Reconocer los componentes y relaciones que garantizan la supervivencia de los diferentes reinos de un ecosistema y la importancia de las instituciones responsables y protectoras del medio ambiente.

3. Comprender la importancia de las fuentes de energía y de la tecnología en la producción y desarrollo de los pueblos.

4. Comprender las interrelaciones entre los cuerpos celestes que integran el Sistema Solar y entre las capas de la Tierra y sus componentes.

ÁREA 1: LOS SERES VIVOS Y SUS FUNCIONES.
OBJETIVOS ESPECÍFICOS:

1. Explicar el funcionamiento del sistema excretor y su importancia en el mantenimiento de la higiene y la salud del organismo.

2. Explicar la reproducción de los seres vivos como forma de perpetuar la especie.

3. Conocer la importancia del manejo responsable de la sexualidad para la reproducción humana.

4. Destacar la importancia de la función, los órganos y procesos que permiten la reproducción de las plantas

	CONTENIDOS *
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	1. El Sistema Excretor (Función, estructura e importancia).

· El sistema excretor como medio para eliminar los desechos del cuerpo y conservar la salud.

· Órganos excretores

· Los pulmones.

· Riñones.

· Intestino grueso

· La piel.

	1. Explicarán la importancia del sistema excretor para la eliminación de los desechos que causan daño a la salud.

2. Mencionarán algunos de los hábitos de alimentación que ayudan a la mejor excreción en el hombre.

3. Explicarán las funciones y estructuras básicas de cada órgano excretor

4. Mencionarán algunos cuidados que debemos tener para un mejor funcionamiento del sistema excretor.

5. Confeccionarán un mapa conceptual acerca del sistema excretor.

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

	CONTENIDOS *
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	· El Sistema urinario

· Función del Sistema Urinario.

· Estructura del Sistema Urinario:

· Riñones, vejiga, uretra.

· Formación de la orina.

· Relación del sistema excretor y circulatorio con la función de nutrición.

· Higiene del sistema excretor

· La función excretora del intestino grueso

Disposición adecuada de los desechos orgánicos sólidos y líquidos.
	6. Dibujarán el sistema renal humano, el riñón y las vías urinarias.

7. Señalarán como está formado el sistema urinario del humano, y lo compararán con el de otros vertebrados.

8. Observarán un riñón de res, su estructura y su color y lo compararán como el riñón humano.

9. Conversarán acerca del sistema urinario, su importancia y función para eliminar algunas sustancias nocivas para el organismo.

10. Explicarán la función y ubicación de las partes que forman el Sistema Urinario.

11. Nombrarán las sustancias que componen la orina.

12. Harán una lista sobre los hábitos higiénicos del sistema excretor.

13. Dialogarán sobre la importancia de eliminar los desechos orgánicos en lugares adecuados.

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

	CONTENIDOS *
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	2. La reproducción como recurso para perpetuar las especies de seres vivos.

· Importancia de la reproducción en seres vivos y en poblaciones.

· Diferencias y semejanzas en las formas que ocurre la reproducción sexual y asexual.

· Fecundación externa (peces, invertebrados marinos).

· Fecundación interna (mamíferos, aves, reptiles).
	1. Investigarán acerca de la reproducción que existe entre un organismo de la misma especie o especies diferentes.

2. Elaborarán cuadro comparativo de las características reproductoras propias de algunas especies estudiadas.

3. Dialogarán acerca de la capacidad reproductora de algunos organismos.

4. Confeccionarán una gráfica con los datos recopilados anteriormente.

5. Relacionarán la importancia de la reproducción en las poblaciones y sociedades.

6. Compararán la semejanza y diferencia que existe en la reproducción sexual y asexual.

7. Dialogarán acerca de la fecundación externa e interna de algunos seres vivos.

8. Darán ejemplos de las fecundaciones de los seres vivos.

9. Dibujarán el Sistema Reproductor de mamíferos, aves y peces.

10. Asociarán la sexualidad con la pertenencia a un determinado género.

11. Dialogarán acerca de algunas reglas de conducta, para mejorar las relaciones interpersonales.

12. Comentarán acerca de algunos riesgos en la realización de relaciones sexuales sin la debida precaución, responsabilidad y autovaloración.

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

	CONTENIDOS *
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	3. La reproducción humana y la

 sexualidad.

 - El ser humano cuenta con sistema especializado para reproducirse.

· Sistema reproductor femenino.

· Órganos que lo forman:

· Las gónadas o glándulas sexuales: los ovarios.

· Trompa de Falopio.

· La vagina (órgano copulador).

· La vulva (genital externo)

· Función del sistema reproductor femenino.

· Higiene del sistema reproductor femenino.

 - Sistema Reproductor Masculino.

· Órganos que lo forman.

· El pene (órgano copulador).

· Escroto (que protege los testículos o glándulas sexuales).

· Conductos Internos: La uretra.

· Función del sistema reproductor masculino.

· Higiene del sistema reproductor masculino.

	1. Investigarán acerca de la forma de la reproducción humana.

2. Confeccionarán un mapa conceptual del sistema reproductor masculino y femenino.

3. Dibujarán sobre una cartulina el sistema reproductor masculino y femenino.

4. Presentarán charlas sobre la función del sistema reproductor femenino y masculino.

5. Escribirán una lista sobre los hábitos higiénicos para la conservación de nuestro sistema reproductor masculino y femenino.

6. Dialogarán acerca de la sexualidad humana como un aspecto biológico, emocional, afectivo y cultural.

7. Enunciarán los cambios que se presentan en el período de la pubertad.

8. Verán una película relacionada con la pubertad.

9. Contestarán preguntas acerca de lo observado en la película.

10. Presentarán charlas acerca de las relaciones afectivas de la pubertad.

11. Ilustrarán con carteles las diferentes relaciones que se dan entre adolescentes.

12. Prepararán una dramatización acerca de la maternidad y paternidad.

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

	CONTENIDOS *
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	· Sexualidad humana:

· Pubertad

· Adolescencia (cambios físicos y psicológicos).

· Relaciones afectivas entre adolescentes: respeto, tolerancia, armonía, recreación.

· Preparación para formar relaciones sanas y estables: maternidad y paternidad responsables.

4. La reproducción sexual en las plantas.

· Organos reproductores de las

 Plantas.

· Función de los órganos reproductores.

· Partes que lo forman.

· Descripción y funciones:

· Pistilo, estambres, ovarios

· Procesos reproductores:

· Mecanismos.

· Polinización directa, cruzada, artificial.

	1. Investigarán acerca de la reproducción sexual de las plantas.

2. Indicarán y explicarán utilizando una flor, los órganos de reproducción de la misma.

3. Señalarán en un dibujo las partes de una flor.

4. Confeccionarán un cuadro sinóptico sobre las diferentes formas de la polinización.

5. Dialogarán sobre la importancia de la polinización en las plantas.

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

ÁREA 2: LOS SERES VIVOS Y SU AMBIENTE.
OBJETIVOS ESPECÍFICOS:

5. Valorar el ecosistema como medio natural en el que viven e interactúan los seres vivos.

6. Explicar las relaciones entre diferentes seres vivos con su entorno.

7. Reconocer la importancia de la cadena alimenticia para mantener el equilibrio del ecosistema.

8. Explicar las características de los diferentes reinos y su función en el equilibrio del ecosistema.

	 CONTENIDOS *
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	5. Los Seres Vivos Forman parte de un ecosistema en el que cumplen funciones específicas.

· Definición de ecosistemas.

- Características del ecosistema

· Descripción de ecosistemas conocidos.

- Formas de interactuar de los miembros de estos ecosistemas.

· Diferencia entre ecosistema y ambiente.

	1. Investigarán el término ecosistema.

2. Dialogarán acerca de las características físicas más sobresalientes del ecosistema.

3. Observarán el ecosistema que existe en la comunidad.

4. Discutirán sobre los diferentes ecosistemas observando posteriormente los de su comunidad.

5. Dialogarán acerca de los factores como: la temperatura, clima, agua, aire, suelo, humedad, precipitaciones y su comportamiento en el ambiente.

6. Confeccionarán un mapa conceptual acerca de los ecosistemas observados y su forma de vida.

7. Dibujarán y pintarán los ecosistemas observados en la comunidad.

8. Confeccionarán un cuadro comparativo entre ecosistemas y el ambiente y los factores sociales que suceden en su comunidad.

9. Reconocerán la importancia que tienen los factores abióticos para todos los seres vivos.

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

	CONTENIDOS *
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	· Factores que constituyen el ambiente:

- Físico-químico: (abiótico) Temperatura, clima, agua, aire, suelo, humedad y precipitaciones.

· Biológicos:(bióticos) diferentes seres vivos y el ser humano.

Factores sociales y su incidencia en el ambiente.
	10. Determinarán la relación existente entre el medio ambiente y los organismos que lo habitan.

11. Desarrollarán hábitos para contribuir a la protección y mejora del medio ambiente.

12. Observarán y comentarán una película alusiva a la explotación de los ecosistemas.

13. Realizarán una campaña alusiva que ayude a mantener el equilibrio ecológico.

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

	CONTENIDOS *
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	6. Relaciones de los seres vivos con el ambiente en que viven.

· Asociaciones entre organismos de una misma especie o entre organismos de diferentes especies:

· Para la defensa (cardumen, manada, etc).

· Para la reproducción.

· Para la alimentación y otros.

· Simbiosis, mutualismo, parasitismo, comensalismo.

7. Importancia de la cadena alimenticia para el equilibrio del ecosistema.
· Niveles de la cadena alimenticia.

· Productores.

· Consumidores.

· Descomponedores.
	1. Señalarán algunas relaciones de los seres vivos con el ambiente.

2. Confeccionarán un mapa conceptual acerca de los propósitos de la asociación entre organismos.

3. Compararán relaciones de las agrupaciones de los individuos de la misma especie y de diferentes especies.

4. Elaborarán una lista de agrupaciones de individuos de la misma especie.

1. Explicarán la interrelación que existe en la alimentación de las especies.

2. Confeccionarán un mural ilustrativo acerca de la cadena alimenticia.

3. Explicarán en un cuadro sinóptico los niveles de la cadena alimenticia.

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

	CONTENIDOS *
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	8.- Funciones y características que cumplen los diferentes reinos en la naturaleza.

· Monera.

· Protista (unicelulares).

· Fungi (hongos).

· Reino Vegetal (plantas).

· Reino Animal: vertebrados e invertebrados.

· Otros seres de la naturaleza: Los acelulados (está en discusión su clasificación).

 - Instituciones nacionales e internacionales de protección al medio ambiente.
	1. Confeccionarán un cuadro sinóptico acerca de los diferentes reinos de la naturaleza.

2. Clasificarán los reinos de la naturaleza.

3. Dialogarán acerca de las distintas funciones que cumplen los reinos.

4. Observarán, con la ayuda del microscopio organismos unicelulares encontrados en el jardín (agua, suelo, etc.).

5. Compararán las estructuras y características observadas en los organismos de cada reino.

6. Dibujarán organismos representativos de cada reino de la naturaleza.

7. Limpiarán el jardín de la escuela para conservar el ecosistema de los organismos de cada reino.

8. Investigarán acerca de las instituciones nacionales e internacionales de protección al medio ambiente.

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

ÁREA 3: LA MATERIA Y LA ENERGÍA EN LAS INTERACCIONES Y CAMBIOS DE LA NATURALEZA.

OBJETIVOS ESPECÍFICOS:

9. Comprender la importancia de las diversas fuentes de energía existentes en el país o importadas y la necesidad de hacer uso racional de estos recursos.

10. Destacar la utilidad de las máquinas en el sistema de vida de la sociedad actual.

11. Reconocer los aportes de la tecnología para la transformación de la materia prima en productos diversos, elaborados en serie para consumo masivo.

	CONTENIDOS *
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	9. Las fuentes de energía naturales o artificiales pueden ser aprovechadas por la ciencia, para beneficio de la humanidad.

· Transformación de la energía potencial a energía cinética a energía mecánica y a energía eléctrica y de ésta, a luz, calor o fuerza motriz.

· Energía eólica.

· La energía del agua:

- De la hidroeléctrica al equipo de electrodomésticos.

	1. Investigarán la utilidad de la energía para beneficio de la humanidad.

2. Mencionarán las formas de energías utilizadas en la vida diaria.

3. Darán ejemplos de las energías utilizadas en la vida diaria.

4. Visitarán algunas de las hidroeléctricas del país.

5. Dibujarán un esquema de un generador de electricidad.

6. Elaborarán un cuadro sinóptico de las diferentes energías utilizadas por el hombre.

7. Investigarán la relación de las hidroeléctricas con el equipo electrodoméstico.

8. Elaborarán un cuadro sinóptico de la energía del agua hacia otras fuentes de consumo.

9. Elaborarán una lista de las aplicaciones o utilidades de la energía solar.

10. Dialogarán acerca de los instrumentos espaciales como fuentes de producción energética.(Energía Solar).

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

	CONTENIDOS *
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	- De la hidroeléctrica a la industria, al comercio, a la banca y a los servicios públicos.

· La energía de las mareas.

· La energía del sol utilizada en:

· Los paneles solares y baterías solares.

· Importancia del uso racional de las fuentes de energía y del equipo e instrumentos que funcionan con energía.

10. Las máquinas simples utilizan y multiplican energía y realizan o facilitan el trabajo.

· Aparición de las máquinas simples y su utilidad.

· Las palancas.

· La cuña.

· El plano inclinado.

· La rueda.

Importancia de la máquina para el progreso de la humanidad.
	11. Practicarán las formas del uso racional de las fuentes de energía.

12. Dibujarán cuadros sobre el uso racional de las fuentes de energía.

13. Confeccionarán abanico de papel (molinete).

1. Investigarán acerca de las máquinas simples que se utilizan en casa, en la escuela y en la comunidad.

2. Harán una lista de máquinas simples.

3. Comentarán acerca del progreso humano, gracias a la aparición de la máquina.

4. Confeccionarán un álbum acerca de las clases de máquinas simples y su utilidad.

5. Dialogarán acerca de las ventajas que tienen las máquinas para la humanidad.

6. Observarán en una película las máquinas que han facilitado el trabajo al hombre y a la mujer.

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

	CONTENIDOS *
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	11. Importancia de la Tecnología para lograr la transformación de la materia prima en otros productos: la Industria.

- Beneficios de la aplicación de la tecnología en la vida cotidiana.

- Derivados de la ganadería: uso del cuero.

 Procesamiento de la leche (pasteurización), quesos, yogur, helados.

- Derivados de los vegetales: azúcares, licores, alcohol, bayrum, perfumes, aceites, medicinas, papel.

- Derivados de los minerales: cerámica, alfarería, cemento, vidrio.

Artículos de fontanería, cobre (alambres conductores de electricidad, monedas, artículos decorativos), oro: joyas.

- Efectos negativos de la tecnología en la salud y la economía.

- Los materiales desechables: el reciclaje.
	1. Dialogarán acerca de la importancia de la tecnología en la industria.

2. Visitarán una central hidroeléctrica del país o de alguna provincia en especial.

3. Investigarán las industrias derivadas de los animales que hay en el país.

4. Prepararán un informe sobre la visita para realizar una discusión en clase.

5. Enumerarán una lista de las cosas que consumen y que son producidas industrialmente con materia prima animal.

6. Investigarán los ingenios o centrales azucareros que hay en el país.

7. Elaborarán un mapa conceptual de las industrias derivadas de productos vegetales.

8. Visitarán una fábrica de cemento del país y observarán su función.

9. Elaborarán una lista de las materias primas utilizadas en la elaboración del cemento.

10. Confeccionarán un mapa conceptual de los objetos derivados de los minerales que se usan en tu hogar.

11. Dialogarán acerca de la importancia de cada una de las industrias derivadas de los minerales.

12. Elaborarán yogurt casero.

13. Realizarán una excursión a una finca lechera, una procesadora de queso, una procesadora de leche.

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

ÁREA 4: EL PLANETA TIERRA Y EL UNIVERSO

OBJETIVOS ESPECÍFICOS:

12. Reconocer la importancia de la capa superficial de la Tierra sobre la que vivimos, su composición y relación con la atmósfera e hidrósfera.

13. Explicar cómo está integrado el Sistema Solar del

 cual forma parte la Tierra.

	CONTENIDOS *
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	12. En el planeta Tierra entran en contacto y se interrelacionan la capa baja de la atmósfera con la litósfera (capa superficial de la geósfera.) y con la hidrósfera.

- Relación entre las diferentes capas de la tierra
13. El Sistema Solar está integrado por diferentes cuerpos celestes que giran formando órbitas, alrededor el sol.

· Estrella: el Sol

· Nueve planetas

· Treinta y dos satélites

· Los asteroides

· Otros
	1. Observarán en una lámina o figura la posición del planeta Tierra.

2. Investigarán acerca de las diferentes capas de la Tierra.

3. Explicarán la importancia de la relación que existe entre la atmósfera, litósfera e hidrósfera.

4. Confeccionarán un cuadro sinóptico y/o un dibujo de la forma estructural de la litósfera.

1. Dibujarán la corteza terrestre.

2. Dialogarán acerca de los diferentes cuerpos celestes del sistema solar.

3. Confeccionarán un modelo de Sistema Solar manteniendo la proporción de cada uno de los cuerpos celestes.

4. Explicarán la importancia que tiene el Sol para la Tierra.

5. Harán un mapa conceptual acerca de los aspectos más sobresalientes de los diferentes cuerpos celestes.

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

BIBLIOGRAFÍA PARA EL/LA ESTUDIANTE
MORALES CORDERO, ELSA MARÍA Y MORÓN, BRASIL Ciencias 5. La Naturaleza y sus transformaciones. 1ª edición.

Y OTROS. Editorial Escolar, S.A. Panamá 1995. 15ª . Págs.

MORÓN A. BRASIL Y LlIANEY B. MORÁN Ciencias 5. La Naturaleza y sus Manifestaciones. Editorial

 Escolar, Panamá, 1997.

PERIÓDICOS

BIBLIOGRAFÍA PARA EL/LA DOCENTE
ALEXANDER PETER Y OTROS

Biología Prentice Hall. Masachusetts, Estados Unidos, 1997.

MINISTERIO DE EDUCACIÓN
Guías Didácticas de Educación Ambiental (sexto, quinto, cuarto, tercero, segundo, primer grado). Panamá, 1995.

PASCUAL M., JUAN MANUEL Diccionario Hola Ciencias. Susaeta. Ediciones y Cía. Ltda. Medellín, Colombia, 1993.
SUTTON B. Y HARMON P.

 Fundamento de Ecología. Ed. Limusa. México, D.F.

UNESCO
Nuevo Manual para la Enseñanza de las Ciencias. Ed. Sudamericana, S.A. Buenos Aires, Argentina.

WALTON, Eneida Q. de
La Ciencia Nos Ayuda, I, II, Y III. Ed. M. Fernández y Cía. Madrid, España, 1992.

173

172

174

175

189

177

178

179

180

181

182

183

184

186

187

188

189

190

191

192

191

185

PAGE

