REPÚBLICA DE PANAMÁ

MINISTERIO DE EDUCACIÓN

DIRECCIÓN NACIONAL DE CURRÍCULO Y

TECNOLOGÍA EDUCATIVA

EDUCACIÓN MEDIA:

BACHILLERATO AGROPECUARIO CON

ÉNFASIS EN MANEJO AGROFORESTAL

PROGRAMA DE ALIMENTACIÓN Y NUTRICIÓN HUMANA

ONCEAVO GRADO

2003

AUTORIDADES DEL MINISTERIO DE EDUCACIÓN

DORIS ROSAS DE MATA

MINISTRA DE EDUCACIÓN

ADOLFO LINARES FRANCO

VICEMINISTRO DE EDUCACIÓN

GILBERTO SOLÍS

DIRECTOR GENERAL DE EDUCACIÓN

OSCAR BARAHONA

DIRECTOR NACIONAL DE CURRÍCULO Y

TECNOLOGÍA EDUCATIVA.

DESCRIPCIÓN

El Programa de Alimentación y Nutrición Humana para el octavo grado, hace énfasis en el aprendizaje técnico y práctico que el estudiante en el aprendizaje técnico y práctico que el estudiante del Bachillerato Agropecuario debe tener en cuanto a conocimientos acerca de los nutrientes del organismo como son:

· Los carbohidratos y su función.

· Las proteínas y su función.

· Las grasas, vitaminas, minerales, fibra dietética y su función.

· Los alimentos locales.

· Problemas nutricionales de Panamá y la función del sector agropecuario en mejorar el estado nutricional de la población.

Los aspectos a tratar en la asignatura de Alimentación y Nutrición Humana, han sido el resultado de estudio e investigaciones realizadas, lo que ha determinado aquellos factores que influyen en el sistema de alimentación, estado nutricional y calidad de vida de la población. Siendo estos factores los de disponibilidad que presentan todos al consumo familiar y a la utilización biológica de los alimentos.

El programa de Alimentación y Nutrición Humana tiene proyectado para el VI año todo lo referente al Procesamiento de alimentos y su conservación (Lácteos, Cárnicos, Vegetales y Frutas).

ENFOQUE EVALUATIVO QUE CARACTERIZA ESTA OFERTA CURRICULAR

En la adecuación e innovación curricular de esta modalidad hay que tener presente el papel que juega la evaluación la cual se define como un "proceso de recolección de información para emitir juicios de valor sobre los aprendizajes y retroalimentar el proceso, apoyando al alumnado y al personal docente en el logro de los objetivos educativos". La información que entregue la evaluación debe ser relevante, debe estar muy bien integrada al currículo general y debe guardar relación directa con las orientaciones que dan los programas de estudio o sea que debe haber un aprendizaje activo que ofrezcan al sujeto oportunidades de pensar en forma crítica y aplicar conocimientos en la solución de problemas.

Si la evaluación guarda correspondencia con esto, debe recoger información que indique si la persona posee las competencias necesarias para pensar y aplicar conocimientos. Si la evaluación solo averigua, si se memoriza contenidos, no evalúa relación entre el enfoque curricular y la evaluación, porque la memorización de contenidos no es el propósito principal de un aprendizaje activo.

Tipos de Evaluación

Para efecto de la evaluación continua, la evaluación diagnóstica, formativa y sumativa son procesos complementarios según el momento y el propósito.

Esta permite determinar los conocimientos previos y tener una mejor idea del contexto del grupo y de los individuos con los cuales trabaja el docente. Para efecto de orientar la evaluación diagnóstica se pueden plantear las siguientes preguntas:

· ¿Cuáles son las experiencias relevantes que tiene el estudiantado en relación con los objetivos de aprendizaje que se van a desarrollar?

· ¿Qué tipo de conocimientos previos tiene el estudiantado sobre el tema que se va a desarrollar?

· ¿Qué tipo de competencias básicas dominan los sujetos en relación a los objetivos de aprendizaje que se requieren alcanzar?

Evaluación formativa:

Se realiza para recoger información a través del desarrollo del proceso de enseñanza - aprendizaje sobre:

· Logros

· Desarrollo individual y grupal:

· Socioafectividad

· Participación

· Aceptación

· Respeto, otros

· Dificultad o limitaciones

· Motivación de intereses

· Desempeño del personal docente

· Eficiencia de las técnicas y recursos didácticos

· La información recopilada ayuda a:

· Retroalimentar el proceso

· Identificar nuevas estrategias metodológicas

· Ofrecer ayuda individual o grupal requerida

· Mejorar la comunicación docente - aluno

· Utilizar otros recursos didácticos

· Se aplica a través de todo el proceso enseñanza - aprendizaje de:

· Tareas, ejercicios, pruebas, trabajos individuales y grupales

· Resolución de problemas aplicados al tema

· Pregunta sobre lo que se va desarrollando

· Comentarios y actividades informales de evaluación

+

Evaluación Sumativa:

Se realiza para obtener información sobre el logro de un objetivo conjunto de objetivos de aprendizaje para llegar a una calificación.

· Esta información de desempeño del alumno sobre:

· Adquisición y práctica de valores

· Dominio de procedimientos

· Puntos fuertes y débiles

· Aplicación de conocimientos y competencias

· Esta información ayuda a:

· Retroalimentar el sistema educativo

· Dar una calificación

· Ofrece ayuda individual o grupal

· Promover a niveles más altos

· Esta se aplica al final de un objetivo, tema o de todo el proceso, a través de:

· Actividades de evaluación en base a criterios preestablecidos

· Estas actividades pueden ser:

· Trabajos de aplicación

· Investigaciones

· Pruebas

· Producción de textos

La evaluación diagnóstica se aplica al inicio de una tarea, la formativa se aplica durante el proceso y la evaluación sumativa al final del proceso o al final de una etapa o unidad.

La evaluación diagnóstica, formativa y sumativa deben estar estrictamente relacionadas entre sí y, por lo tanto, no deben entenderse como ejercicios interdependientes.

LOS MEDIOS PARA EVALUAR

Para evaluar se distinguen tres (3) formas principales de hacerlo:

La Observación:

En la que se observa directamente el trabajo, y el comportamiento del alumnado es un medio eficaz de evaluación formativa y diagnóstica que puede arrojar una rica información.

Para recopilar información que entrega la observación hay varios instrumentos que pueden utilizarse.

Descripciones narrativas: Lo que el alumno hace para resumir su desempeño durante la jornada escolar.

Listas de cotejo: Se registran observaciones que se hacen de acuerdo a categorías establecidas previamente en la lista de cotejo.

Muestra de Trabajo: Esta constituye una forma muy buena de evaluar, entre las cuales podemos mencionar los siguientes tipos:

Textos Escritos
El alumno redacta texto de distinta longitud y profundidad, según el objetivo de aprendizaje, para que demuestre el dominio de las competencias de la escritura y composición del tema sobre el cual escribe.

Trabajo de Investigación:

Se le pide al alumno que busque información y que la analice para llegar a conclusiones.

Diseño de Experimentos:

Verificar o deducir hipótesis

Verificar de un invento científico o tema histórico. Se obtiene información del proceso de trabajo y sus resultados.

Pruebas

Es el medio o instrumento que más se ha utilizado para evaluar los aprendizajes del alumno muchas veces el único que se utiliza. Fundamentar la evaluación de los aprendizajes solamente en pruebas es limitar demorando el proceso de evaluación. Es más común encontrar pruebas que enfatizan la memorización y no aplicación de los conocimientos.

Para que las pruebas se conviertan en instrumentos que promuevan el aprendizaje activo deben poner más énfasis en la aplicación de conocimientos y donde el estudiante puede aplicar y demostrar su aprendizaje por ejemplo:

· Resolución de problemas (el alumno y alumna que demuestran que entienden el procedimiento y se llega a resultados correctos).

· Análisis de la interpretación de resultados de experimentos. (Donde alumnos y alumnas pueden dar su opinión sobre lo que ocurrió en el experimento. Por ejemplo: poner germinar semillas o a nacer y a pedirles que expliquen las diferencias que se observan en el crecimiento de unas y otras y que lo expliquen lo aprendido).

· Elaboración de análisis e interpretación de tablas y gráficas. Los alumnos y alumnas deben demostrar que pueden aplicar conocimientos de estadística.

· Elaboración de dibujos. Representación de cómo ocurren fenómenos como por ejemplo: dibujos de cómo crece una planta de semillas.

· Otros.

1. Comprender la importancia de los nutrientes y sus funciones en el organismo.

2. Proporcionar a los estudiantes conocimientos acerca de las bases de una alimentación adecuada.

3. Ofrecer conocimientos acerca de una alimentación adecuada.

4. Conocer los principales problemas nutricionales de Panamá.

5. Conocer la contribución del sector agropecuario en la mejoría de la alimentación en la población.

1. Identificar los diferentes nutrientes y sus funciones en el organismo.

2. Describir las bases de una alimentación adecuada.

3. Adquirir conocimientos sobre el valor nutricional de los alimentos locales.

4. Identificar los principales problemas nutricionales de Panamá.

5. Establecer la contribución del sector agropecuario en la mayoría de la alimentación de la población.

OBJETIVOS
CONTENIDOS

1. Explicar la importancia de los nutrientes en el organismo.

2. Analizar la función de los Carbohidratos.

1. Los nutrientes como factor importantes en un buen estado nutricional.

· Concepto de Nutriente

· Clasificación

· Carbohidrato

· Proteínas

· Grasas

· Vitaminas

· Minerales

· Agua

2. Carbohidratos

· Tipos

· Polisacárridos (almidones)

· Disacáridos

· Monosacaridos

· Funciones

· Alimentos - fuentes.

OBJETIVOS
CONTENIDOS

3.Analizar la función de las Proteínas.
3.Proteínas

· Composición (aminoácida)

· Funciones

· Calidad de las proteínas

· Origen animal

· Origen vegetal

· Alimentos-fuente.

4. Analizar la función de las grasas.

4. Grasas

· Tipos

· Saturados

· Insaturdos

· Colesterol

· Funciones.

· Alimentos fuente.

OBJETIVOS
CONTENIDOS

5. Analizar la función de las Vitaminas

6. Conocer la función de los Minerales.

7. Conocer la función de la fibra dietética.

8. Conocer el valor nutricional de los alimentos locales.
5. - Vitaminas Liposolubles

· Vitaminas A.

- Vitaminas Hidrosolubles.

· Vitamina C

· Complejo B

· Funciones y alimentos - fuente.

6. Minerales

· Funciones y alimentos - fuente.

· Hierro.

· Calcio

· Yodo.

7. Flúor

· Función y alimentos - fuente.

8. Alimentos locales.

· Lácteos

· Carnes

· Granos.

· Raíces

· Vegetales

· Frutas.

OBJETIVOS
CONTENIDOS

9. Analizar la base de una alimentación adecuada.

10. Identificar los problemas nutricionales en Panamá.

11. Analizar el concepto de Estilos de vida saludables.
9. Guías alimentarias

· Pirámides de alimentos.

10. Problemas nutriconales

· Por defecto.

· Desnutrición protéico calórica.

· Anemia

· Deficiencia de Vitamina A.

· Deficiencia de yodo.

· Por exceso

· Obesidad

· Hipertensión.

· Dislipidemia

· Enfermedades del Corazón.

11. Definición

· Factores de riesgo de enfermedades crónicas.

· Ejercicio y alimentación

· Cambios de comportamiento.

OBJETIVOS
CONTENIDOS

12. Analizar alternativas posibles de los diferentes problemas nutricionales de Panamá.

13. Analizar la función del sector agropecuario en el mejoramiento del estado nutricional de la población.
12. Fortificación de alimentos.

· Complementación alimentaria.

· Educación nutricional

13. Impacto del sector en la disponibilidad y selección de alimentos.

· Orientación al consumidor.

BIBLIOGRAFÍA

1. Enseñanza de Nutrición en Agricultura. Un enfoque Multidisciplinario.

Organización de las Naciones Unidas para la Agricultura y la Alimentación. Segunda Edición. Santiago de Chile, Octubre 1988.

2. Educación sobre nutrición y aspectos de Población en el Desarrollo Rural.

Roma 1992 Proyecto, G.U/INT/SOO/NI

3. Población Nutrición y Pobreza.
Oficina Regional de la F.A.O para América latina y el Caribe. Santiago de Chile 1992.

OBJETIVO DEL GRADO

OBJETIVOS DE LA MATERIA

PÁGINA
5

