REPÚBLICA DE PANAMÁ

MINISTERIO DE EDUCACIÓN

DIRECCIÓN NACIONAL DE CURRÍCULO Y TECNOLOGÍA EDUCATIVA

EDUCACIÓN BÁSICA GENERAL

PROGRAMA DE CIENCIAS NATURALES

SEGUNDO 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 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 soporta del conocimiento de los Reinos que intervienen en interrelación constante con otros miembros o componentes de la naturaleza y del desarrollo y uso prudente de la tecnología.

De igual forma se reconoce que, el aporte de las ciencias se 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 grado que 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 significativas, 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.

1. Área: Los seres vivos y su ambiente.

En esta área se pretende ofrecer a los educandos y educadores 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 los mismos provocan a todos los seres vivos.

De igual manera, en esta área se desea fortalecer 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 buena 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 de 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 abordaje de esta materia exige una participación activa, tanto del grupo como individual, con predominio del enfoque constructivista.

Se recomienda técnicas de observación, trabajo cooperativo, excursión, trabajo de investigación experimentación en laboratorio y en el campo, estudios dirigidos, discusión plenaria, exposición dialogada, demostración, independientes y otros.

Es importante ofrecer oportunidades de interacción con el conocimiento y el entorno en diversas circunstancias y captar el desarrollo que va mostrando el estudiante en su desarrollo integral en relación con el ambiente, 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 necesario la elaboración de instrumentos objetivos y subjetivos que permitan registrar factores de desarrollo personal, social, conceptual, procedimental 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 y consecuentemente 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, estructura y forma de la materia como componente esencial en todo ser vivo y sustancia 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 consecuencias que provocan la contaminación ambiental.

9. Reconocer las interrelaciones del entorno entre los factores bióticos y abióticos en el que interactúan todos 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 el desarrollo sostenible que garantice una 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 resulten interesantes y 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, resultado de esta interacción.

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. Reconocer la importancia de la alimentación balanceada para la nutrición y fortalecimiento del organismo.

2. Valorar la importancia del aseo en la vida personal, en la vivienda, en la comunidad y en la escuela como medio para la conservación de la salud individual y colectiva.

3. Reconocer la interdependencia que existe entre las funciones de reproducción, protección y relación de los seres vivos y la diversidad de especies que hay en el medio ambiente de la comunidad, la vivienda y la escuela.

4. Actuar con responsabilidad individual y colectiva en el manejo de las condiciones ambientales para prevenir epidemias y desastres frente a los cambios que se producen durante las estaciones del año.

5. Relacionar los efectos de la energía solar sobre los cambios de estaciones y las condiciones ambientales que provocan sobre la superficie terrestre.

6. Reconocer las características generales del planeta Tierra y la influencia de la Luna en la vida terrestre.

ÁREA 1. LOS SERES VIVOS Y SUS FUNCIONES

OBJETIVOS ESPECÍFICOS:

1. Reconocer la importancia de consumir adecuadamente y en horario regular, los alimentos que ayudan al crecimiento y al buen funcionamiento del organismo.

2. Valorar la función, importancia, cuidado e higiene de las vías respiratorias.

3. Distinguir algunas formas de reproducción que le dan continuidad a la vida de las diferentes especies.

4. Valorar la locomoción y la comunicación como forma de interacción de los seres vivos con su medio, para cumplir funciones vitales de supervivencia.

	* CONTENIDOS
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y

 EVALUACIÓN

	1. La Alimentación y su función nutricional en la realización de las funciones vitales.

· Alimentos energéticos (carbohidratos y grasas): frutas, yuca, ñame, papa, dulces azúcares, mantequilla.

· Alimentos constructores (proteínas): leche, huevo, queso, carne, pescado.

· Reguladores (vitaminas y minerales): frutas, leche, verduras, legumbres.

· Reposición de las energías a través de un horario para la alimentación: cantidad y variedad de los alimentos.

· Efectos de la desnutrición.

· Esfuerzos públicos y privados para contrarrestar la desnutrición infantil.
	1. Clasificarán, utilizando figuras, los alimentos conocidos, que nos proporcionan energía.

2. Dibujarán algunos alimentos que provienen de los animales.

3. Elaborarán una lista de aquellos alimentos que ayudan a realizar las funciones vitales del cuerpo.

4. Clasificarán los alimentos según su contenido nutritivo.

5. Elaborarán un horario con las horas correctas de alimentación.

6. Conversarán acerca de la desnutrición y sus causas.

7. Señalarán las características de un niño desnutrido.

8. Investigarán acerca de las instituciones que atienden problemas de desnutrición en la comunidad, en el sector donde vive la familia y en el país.

9. Dialogarán, en clases, acerca de los programas que desarrollan las instituciones que atienden problemas de desnutrición.

10. Dibujarán y colorearán una lámina de la pirámide de alimentos.

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

	*CONTENIDOS
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y

 EVALUACIÓN

	2. El Sistema Respiratorio.

· La respiración y su importancia en las funciones vitales.

· Órganos que integran el Sistema Respiratorio.

· Agentes Tóxicos a la Respiración

· Efectos nocivos de los productos químicos: pintura, tinner, gasolina, gas, humo y otros.

· Prevención de enfermedades.
	1. Investigarán acerca del Sistema Respiratorio y sus funciones.

2. Dialogarán, en clases, acerca de lo investigado y el (la) docente aclarará las dudas que tengan los alumnos y alumnas.

3. Dibujarán el Sistema Respiratorio.

4. Recortarán y pintarán los órganos del Sistema Respiratorio.

5. Enumerarán los cuidados e higiene para la conservación del Sistema Respiratorio.

6. Presentarán algunas figuras o dibujos de algunos productos que son tóxicos al cuerpo.

7. Enunciarán algunas reacciones producidas por la inhalación de productos químicos.

8. Reconocerán que hay sustancias químicas las cuales respiramos, producen adicción y dañan la salud física y mental.

9. Formarán equipos de prevención de humo y gases tóxicos.

	3. Conservación de la vida a través de la reproducción y el cuidado de las especies: época de reproducción y tiempo de crecimiento.

· La reproducción en algunas clases de plantas: árboles, arbustos, hierbas.

· Plantas que se reproducen por semilla.

· Plantas que se reproducen por estacas, brotes, yemas y hojas.

· Reproducción animal por huevos (gallina, tortuga, iguana y otros).

· Nacimientos vivos: perros, gatos, y otros.
	1. Intercambiarán información sobre la forma y tiempo para la reproducción de algunas especies y las etapas del crecimiento desde el nacimiento hasta la madurez sexual y adultez.

2. Mencionarán algunas plantas conocidas y su forma de reproducción.

3. Observarán semillas de ajíes, tomates o porotos, en el proceso de su germinación.

4. Traerán al aula plantas ornamentales que se reproducen por medio de estacas, yemas y hojas.

5. Mencionarán la forma de reproducción de algunos animales de la comunidad.

6. Organizarán una exposición de dibujos o figuras de especies conocidas.

* 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. La función de la locomoción y comunicación.

· Algunos seres vivos se movilizan y comunican para buscar alimentos, calor, defenderse y reproducirse.

· Movilización de los animales: corren, vuelan, saltan, nadan y se arrastran.

· Movilización por acción del viento: hongos, bacterias, virus, semillas y polen de plantas.

· Movilización por acción del agua: semillas, peces, camarones y otras especies.

· Algunas formas de comunicación entre los miembros de las especies para cumplir sus funciones de reproducción, defensa y alimentación.

· Por medio de sonidos: la voz (humana) ladridos (perros), graznidos (aves) maullidos (gatos), otros.

· A través de la luz (luciérnagas, cocuyos).

- A través del olor (abejas, hormigas, perros y otros).
	1. Nombrarán diferentes clases de animales y los clasificarán según su forma de locomoción.

2. Dramatizarán, en forma de cuentos o comedias, escenas sobre los seres vivos movilizándose y comunicándose para alimentarse, protegerse y reproducirse en el medio.

3. Recortarán figuras de animales de acuerdo a su forma de movilización y las ubicarán en su respectivo medio natural, por grupos de alumnos o alumnas.

4. Reconocerán que en la naturaleza el aire funciona como vehículo para la movilización de diversas especies a través del ambiente.

5. Visitarán un acuario y observarán los diferentes animales acuáticos, los dibujarán y representarán como especies que utilizan el agua como medio de transporte para movilizarse, reunirse, buscar refugio o distribuirse a través del ambiente.

6. Complementarán con una película o lámina acerca de cómo la naturaleza provee otras formas de comunicación entre miembros de la misma especie, para que se produzca la renovación y permanencia de las especies en el ambiente.

7. Identificarán el sonido como una forma de comunicación que es característica de determinada especie.

8. Emitirán sonidos de especies conocidas.

9. Identificarán lugares en los que se reproducen y habitan especies que emiten luz y se comunican por medio de ella.

10. Dibujarán paisajes representando organismos que se comunican por medio del olor.

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

ÁREA 2. LOS SERES VIVOS Y SU AMBIENTE.

OBJETIVOS ESPECÍFICOS:

5. Describir las características de cada estación del año y las formas de adaptación ambiental de los seres vivos.

6. Reconocer la importancia de los cambios de estaciones en las actividades de producción de alimentos.

7. Valorar la participación humana en el manejo de las condiciones ambientales y la prevención de la salud.

	* CONTENIDOS
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y

 EVALUACIÓN

	5. Relación de las estaciones del año con el medio ambiente y con los seres vivos.

· Características Ambientales de la Estación seca (verano):

· Sol directo. Días calurosos y noches frescas.

· Vegetación escasa.

· Cielo despejado.

· Vientos fuertes y frescos.

· Suelos secos (pérdida del suelo por acción del viento).

	1. Leerán información acerca de la estación lluviosa (invierno) y seca (verano) y describirán las características de los elementos de la naturaleza que se observan y se perciben en el ambiente.

2. Escribirán una composición sobre las características de cada estación y su influencia en las actividades humanas y de otras especies.

3. Elaborarán un mural alusivo a las estaciones del año.

4. Compartirán con el grupo, la información relacionada con la escasez de agua y sus efectos en los suelos, en las plantas, en animales, en el ambiente de la vivienda y en las personas.

5. Reconocerán los efectos positivos de la energía solar en el verano y los cuidados necesarios para proteger la piel de los rayos solares.

* 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

	· Importancia de las plantas y del riego.

· Características ambientales de la estación lluviosa (invierno):

· Lluvias abundantes.

· Días nublados y húmedos.

· Vegetación abundante.

 - Reforestación y tala de árboles y efectos sobre el suelo.

	6. Describirán las características de la estación lluviosa.

7. Observarán la fuerza de las lluvias torrenciales y reconocerán su efecto sobre los suelos.

8. Reconocerán los efectos de las lluvias torrenciales sobre los suelos.

9. Observarán qué sucede en el suelo cuando sopla el viento fuerte o cuando llueve.

* 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

	· Tormentas eléctricas (rayos – truenos).

· Adaptación de los seres vivos para sobrevivir a los cambios del ambiente.

· Migración de las aves y mariposas.

· Cambios de plumaje (aves), pelaje (perros, gatos, ovejas); ropaje y alimentos de protección (ropa, paraguas, vivienda y otros.)

· Importancia del agua en todas las estaciones.

- Problemas, eliminación de desperdicios en mares, ríos y quebradas.

 - Consecuencias

 - Criaderos de mosquitos, roedores y otros.

 - Inundaciones.

 - Enfermedades.
	10. Investigarán acerca de las adaptación de los seres vivos para su supervivencia.

11. Confeccionarán una lámina ilustrativa acerca de la adaptación de diversas especies, incluyendo la humana, a los cambios del ambiente.

12. Dialogarán acerca de la importancia del agua en las diferentes estaciones que tenemos en el país.

13. Visitarán las esclusas de Gatún, Miraflores, Pedro Miguel o fuentes de agua de la comunidad.

14. Escribirán una composición sobre el manejo y conservación del agua en las esclusas o en las fuentes de agua de la comunidad.

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

	CONTENIDOS*
	ACTIVIDADES SUFERIDAS DE APRENDIZAJE Y

EVALUACIÓN

	6. Las actividades de Producción :

· Época de siembra y época de cosecha.

· Productos propios de la estación que hay en la comunidad.

 - Frutas, verduras, legumbres granos y raíces.

	1. Comentarán la importancia e influencia que tienen las estaciones del año en la producción agrícola.

2. Investigarán: ¿cuáles son los lugares de mayor producción de ciertos elementos, según la estación en que se producen?.

3. Dibujarán y recortarán figuras de alimentos que se producen para colocarlos sobre el mapa de la comunidad.

4. Clasificarán los alimentos según su época de siembra, tiempo de cultivo y cosecha.

5. Elaborarán una lista de alimentos que se producen en la comunidad y los clasificarán según los grupos básicos.

* 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. Responsabilidad en el manejo de las Condiciones Ambientales.

· El medio ambiente y la salud.

· Cuidados de los recipientes con agua (al aire libre y dentro de la vivienda).

· Prevención de enfermedades causadas por mosquitos transmisores de: malaria, dengue y fiebre amarilla.

· Eliminación de desperdicios en ríos y quebrada donde se reproduce el mosquito (verano) y otras especies dañinas:

· Inundaciones en el invierno por acumulación de basura que obstaculiza el paso de las aguas y facilita la reproducción de roedores y otras especies que invaden las viviendas.

· Enfermedades comunes que se producen por cambios en el ambiente:

* Resfriado (exceso de humedad, cambios bruscos de temperatura, falta de aseo de las manos, nariz, garganta, oídos.)

	1. Practicarán las medidas de saneamiento y protección de nuestro medio ambiente para mejorar nuestra calidad de vida.

2. Adoptarán conducta ejemplar a través de campañas, distribuyendo en su comunidad material alusivo a la protección del ambiente en su comunidad.

3. Observarán una película relacionado con ambiente adecuado para conservar y proteger la salud.

4. Comentarán con sus compañeros (as) acerca de los perjuicios que ocasionaría un ambiente contaminado.

5. Formarán brigadas con algunos miembros de la comunidad para conservar limpios sus hogares y alrededores.

6. Confeccionarán láminas o rótulos alusivos a la prevención de enfermedades transmitidas por los mosquitos.

7. Observarán películas relacionadas con enfermedades causadas por mosquitos y otros insectos.

8. Confeccionarán un álbum alusivo a los lugares donde se reproducen los mosquitos.

9. Mencionarán algunos de los daños que produce la acumulación de desechos y de basura en la vivienda, escuela y comunidad.

10. Adoptarán las medidas preventivas y participarán en jornadas de limpieza en la comunidad y en los ríos, quebradas o playas para evitar la contaminación y la reproducción de especies nocivas y el riesgo de inundaciones.

	

	

	* CONTENIDOS
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y

EVALUACIÓN

	· Epidemias por contaminación de las aguas en el ambiente (Diarreas, amebiasis)

· Importancia de la purificación del agua: procedimientos

· Causas:

· Alimentos mal lavados: vegetales (tomates, hortalizas y otros).

· Humedad y falta de limpieza.

· El aseo personal, de la vivienda, de la comunidad y de la escuela.
	11. Investigarán las enfermedades más comunes producidas por cambios en el ambiente.

12. Harán una lista de recomendaciones para prevenir enfermedades.

13. Confeccionarán un mural de figuras o dibujos relacionado con la higiene y el aseo personal.

14. Practicarán hábitos higiénicos orientados hacia la conservación de la buena salud.

15. Realizarán giras a ciertas áreas contaminadas situadas cerca de su comunidad (Bahía de Panamá y otros lugares según la región escolar).

16. Dialogarán acerca de las consecuencias de consumir agua contaminada.

17. Observarán en una lámina, las formas de obtener agua potable.

18. Realizarán experimentos con agua no potable y observarán los microorganismos que la contaminan. Demostrarán formas de purificación del agua.

19. Practicarán la forma de lavar los alimentos antes de consumirlos.

20. Asociarán las condiciones de salud y bienestar con los hábitos del aseo personal y la limpieza de la vivienda y su entorno; de la escuela y toda la comunidad.

21. Formarán parte del Club de Ornato y Aseo de la escuela.

22. Utilizarán en forma adecuada los recipientes donde se depositan los desperdicios.

23. Organizarán pequeños grupos para reciclar los diferentes desechos.

24. Practicarán el hábito diario de separar la basura según la clase de desechos.

25. Recitarán poesías referentes al aseo y la estética de las personas, la casas, la escuela, la comunidad.

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

ÁREA 3. LA MATERIA Y LA ENERGÍA EN LAS INTERACCIONES

Y CAMBIOS DE LA NATURALEZA.

OBJETIVOS ESPECÍFICOS:

8. Reconocer las relaciones entre los cambios de energía solar y la producción y consumo de alimentos.

9. Comprender que la energía solar tiene efectos positivos y negativos en el desarrollo de las actividades humanas y la prolongación de los seres vivos.

	* CONTENIDOS
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y

 EVALUACIÓN

	8. Los movimientos de la tierra determinan la intensidad de la energía que se recibe del sol: estaciones del año.

· Tipos de alimentos de acuerdo a la intensidad de energía que recibe la tierra.

· Tierras altas, tierras bajas: alimentos.

· Época seca- época lluviosa: alimentos.

· Las frutas y sus propiedades:

- Vitaminas y minerales.
	1. Dialogarán acerca de la relación que hay entre los cambios de la energía solar con las épocas del año: tierras altas y tierras bajas.

2. Mencionarán algunos alimentos que le dan energía a nuestro cuerpo.

3. Confeccionarán un álbum con alimentos que ayudan a protegernos, en cada época.

4. Participarán en una demostración en donde se preparan refrescos, ensaladas y otros utilizando frutas naturales de la época.

5. Mencionarán algunos cultivos naturales de nuestro país propios de la época seca e ilustrarán el cuaderno con distintas frutas que se cosechan según la época. Elaborarán una lista de frutas que contengan vitamina “C” y minerales.

6. Prepararán conservas con las diferentes frutas que existen en la comunidad.

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

EVALUACIÓN

	9. La energía solar influye en los cambios de época y en la vida sobre la tierra.

· La evaporación del agua aumenta la formación de nubes y contribuye a la caída de la lluvia.

· Efectos negativos de los aguaceros y tormentas; inundaciones; pérdidas de las cosechas; muertes de animales; erosión de la tierra.

· La energía calórica renueva el aire.

· Algunos efectos de la energía solar sobre la superficie terrestre.

· La energía calórica sobre el suelo determina el surgimiento de la vida: calienta los huevos de especies ovíparos (gallina, tortuga, iguana, otros.)

· La energía calórica del cuerpo de algunos seres vivos contribuye a generar la vida.
	1. Compartirán, en el aula de clases, opiniones acerca de la importancia que tiene la energía solar en las épocas y la vida de todo ser vivo sobre la Tierra.

2. Enumerarán las utilidades que ofrece la energía del sol en plantas, animales, seres humanos e informarán al grupo.

3. Harán un dibujo del paisaje con nubes, lluvias y los presentarán en clases.

4. Explicarán, con sus palabras, el ciclo del agua.

5. Dialogarán acerca de los desastres que ocasionan las fuertes lluvias en el barrio, comunidad, provincias y en el país, en general.

6. Observarán películas y escucharán noticias de los efectos negativos producidos por las fuertes lluvias.

7. Confeccionarán un mural con recortes de periódicos o revistas, sobre los efectos que ocasionan las fuertes lluvias y tormentas.

8. Comentarán con los compañeros (as) en plenarias cómo perciben su cuerpo, las brisas y la falta de brisas.

9. Reconocerán que el aire caliente se eleva y el aire fresco renueva el clima agradable en el ambiente del hogar, la escuela, en sitios abiertos y otros.

10. Mencionarán las utilidades que obtenemos del viento.

11. Investigarán acerca de las causas de incendios forestales u otros desastres naturales que ocasionan pérdidas naturales y la vida.

12. Escucharán charlas sobre protección civil acerca de los desastres naturales, los simulacros de desalojos y primeros auxilios.

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

EVALUACIÓN

	
	13. Practicarán simulacros de desalojos y primeros auxilios para que puedan ser capaces de responder a desastres naturales que ocasionan pérdidas naturales y la vida.

14. Dialogarán acerca de la importancia y la energía calórica que produce el cuerpo de algunos seres vivos.

15. Demostrarán cómo el cuerpo transfiere energía calórica a otro cuerpo mediante un apretón de mano.

16. Describirán cómo las aves calientan sus polluelos y las madres trasmiten calor a las criaturas que llevan en el vientre.

17. Reconocerán que el calor junto con el alimento forman parte de la formación de la vida humana desde el momento de la fecundación.

* Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizaje y evaluación.
ÁREA 4. LA TIERRA Y EL UNIVERSO.

OBJETIVOS ESPECÍFICOS:

10. Explicar la importancia del sol y su influencia sobre la vida en la Tierra.

11. Reconocerán las principales capas que forman el planeta Tierra, donde vivimos.

12. Destacarán la influencia de la Luna sobre la Tierra.

	* CONTENIDOS
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y

EVALUACIÓN

	10. El sol, una estrella.

· Fuente de luz y calor que influye sobre la Tierra.

· Sobre los elementos naturales: el agua, el suelo

· Sobre los seres vivos.
	1. Enumerarán los beneficios del sol para la vida en la Tierra .

2. Dialogarán acerca de la importancia del sol y su influencia sobre la Tierra.

3. Investigarán acerca de la influencia del sol sobre cada uno de los elementos naturales.

4. Confeccionarán una lámina con figuras alusivas a la influencia del sol en los elementos naturales.

5. Mencionarán la importancia de la luz del sol en las actividades diarias del género humano.

* 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. La Tierra gira alrededor del Sol.

· La tierra tiene movimiento: gira alrededor del Sol (movimiento de traslación).

· Gira sobre sí misma

· (Movimiento de Rotación)

· Las capas de la tierra.

· Capas de aire: la atmósfera.

· Capa sólida: el suelo.

· El suelo morada de las diversas especies.

· La capa líquida está formada por: agua, mares, ríos, lagos, lagunas.

· El agua indispensable para todos los seres vivos y morada de la vida acuática.

	1. Investigarán las características generales del planeta Tierra.

2. Dibujarán el planeta Tierra.

3. Mencionarán los movimientos de la Tierra.

4. Asociarán el movimiento de traslación con las estaciones.

5. Compararán la duración entre el día y la noche.

6. Dibujarán y pintarán un paisaje cultural diurno y uno nocturno, en la vivienda.

7. Explicarán la duración y la diferencia entre el día y la noche, a partir de su propia experiencia.

8. Observarán y comentarán sobre las diferentes capas de la Tierra.

9. Mencionarán la importancia de la atmósfera para los seres vivos.

10. Confeccionarán un mural relacionado con el suelo como morada de diversas especies.

11. Confeccionarán un mapa conceptual acerca de los elementos que forman la hidrosfera.

12. Enunciarán la importancia e influencia de los seres vivos, en la protección de las capas de la Tierra.

13. Confeccionarán un álbum acerca de los diferentes animales que viven en el agua y la influencia que ejerce ésta sobre ellos.

* 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

	12. La Luna, satélite de la Tierra, acompaña a nuestro planeta en su movimiento alrededor del Sol.

· Efectos de la luna sobre la Tierra: ofrece luz que refleja del Sol.

· Fases de la Luna: Nueva, Cuarto Creciente, Llena, Cuarto Menguante.

· - Influencia de las fases de la Luna en diversas actividades marítimas, agropecuarias y otras.
	1. Investigarán todo acerca del satélite luna que se observa desde la Tierra.

2. Dibujarán y darán color a la Tierra y su satélite.

3. Expresarán sus ideas y escucharán a los compañeros sobre los efectos de la Luna en la Tierra.

4. Elaborarán un mapa conceptual sobre las fases de la Luna.

5. Investigarán acerca de la influencia de las fases de la luna en la tierra, en las plantas, en los aguajes y otros.

6. Representarán con dibujos los fases de la Luna

 (Luna Nueva, Cuarto Creciente, luna Llena, Cuarto Menguante).

* Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizaje y evaluación.
BIBLIOGRAFÍA PARA EL/LA ESTUDIANTE

1. MORALES CORDERO, ELSA MARÍA Ciencias 5. La Naturaleza y sus transformaciones. 1ª
 Y MORÓN, BRASIL Y OTROS. Edición Editorial Escolar, S.A. Panamá 1995. 15ª . Págs.

 2. MORÓN A. BRASIL Y LlIANEY B. MORÁN Ciencias 5. La Naturaleza y sus Manifestaciones. Editorial Escolar, Panamá, 1997.

 3. Periódicos

BIBLIOGRAFÍA PARA EL/ LA DOCENTE

1. ALEXANDER PETER Y OTROS Biología Prentice Hall. Masachusetts, Estados Unidos, 1997.

2 .MINISTERIO DE EDUCACIÓN Guías Didácticas de Educación Ambiental (Sexto, Quinto, Cuarto, Tercero,

 Segundo, Primer Grado). Panamá, 1995

3. PASCUAL M., JUAN MANUEL Diccionario Hola Ciencias. Susaeta. Ediciones y Cía. Ltda.

 Medellín, Colombia, 1993.
4. SUTTON B. Y HARMON P. Fundamento de Ecología. Ed. Limusa. México, D.F.

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

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

170
171

