I. FUNDAMENTOS LEGALES Y DE POLÍTICA EDUCATIVA.

Los Fundamentos Legales y de Política Educativa están consignados en diferentes instrumentos legales y normativos: Constitución Política de la República de Panamá y en los principios, fines y objetivos establecidos en la Ley 47 de 1946 Orgánica de Educación.
1.1. Base Constitucional.
La Constitución Política Panameña dedica el Capítulo 5° al tema de la educación, del cual se destacan los siguientes artículos que dan luz sobre aspectos básicos que deben considerarse al desarrollar el proceso de cambio de la educación en general, y de los cambios curriculares en particular.
1.2 Ley 47 de 1946, Orgánica de Educación.

Artículo 3: “La educación panameña se fundamenta en principios universales, humanísticos, cívicos, éticos, morales, democráticos, científicos, tecnológicos, en la idiosincrasia de nuestras comunidades y en la cultura nacional”.
Artículo 14: La educación como proceso permanente, científico y dinámico, desarrollará los principios de “aprender a ser”, “aprender a aprender” y “aprender a hacer”, sobre proyectos reales que permitan preparar al ser humano y a la sociedad con una actitud positiva hacia el cambio que eleve su dignidad, con base en el fortalecimiento del espíritu y el respeto a los derechos humanos.
Artículo 83: El segundo nivel de enseñanza continuará la formación cultural del estudiante y le ofrecerá una sólida formación en opciones específicas, a efecto de prepararlo para el trabajo productivo, que le facilita su ingreso al campo laboral y `proseguir estudios superiores de acuerdo con sus capacidades, intereses y las necesidades socioeconómicas del país.

1.2.1 Fines de la Educación.
· Contribuir al desarrollo integral del individuo con énfasis en la capacidad crítica, reflexiva y creadora para tomar decisiones con una clara concepción filosófica y científica del mundo y de la sociedad, con elevado sentido de solidaridad humana.
· Coadyuvar en el fortalecimiento de la conciencia nacional, la soberanía, el conocimiento y valorización de la historia patria; el fortalecimiento, la independencia nacional y la autodeterminación de los pueblos.

· Infundir el conocimiento y la práctica de la democracia como forma de vida y gobierno.
· Favorecer el desarrollo de actitudes en defensa de las normas de justicia e igualdad de los individuos, mediante el conocimiento y respeto de los derechos humanos.
· Fomentar el desarrollo, conocimiento, habilidades, actitudes y hábitos para la investigación y la innovación científica y tecnológica, como base para el progreso de la sociedad y el mejoramiento de la calidad de vida.
· Impulsar, fortalecer y conservar el folclor y las expresiones artísticas de toda la población, de los grupos étnicos del país y de la cultura regional y universal.
· Fortalecer y desarrollar la salud física y mental de los panameños a través del deporte y actividades recreativas de vida sana, como medios para combatir el vicio y otras prácticas nocivas.
· Incentivar la conciencia para la conservación de la salud individual y colectiva.
· Fomentar el hábito del ahorro, así como el desarrollo del cooperativismo y la solidaridad.
· Fomentar los conocimientos en materia ambiental con una clara conciencia y actitudes conservacionistas del ambiente y los recursos naturales de la Nación y del Mundo.
· Fortalecer los valores de la familia panameña como base fundamental para el desarrollo de la sociedad.
· Garantizar la formación del ser humano para el trabajo productivo y digno en beneficio individual y social.

· Cultivar sentimientos y actitudes de apreciación estética en todas las expresiones de la cultura.

· Contribuir a la formación, capacitación y perfeccionamiento de la persona como recurso humano con la perspectiva de la educación permanente, para que participe eficazmente en el desarrollo social, el conocimiento, político y cultural de la Nación, y reconozca y analice críticamente los cambios y tendencias del mundo actual.

· Garantizar el desarrollo de una conciencia social en favor de la paz, la tolerancia y la concertación como medios de entendimiento entre los seres humanos, pueblos y naciones.

· Reafirmar los valores éticos, morales y religiosos en el marco del respeto y la tolerancia entre los seres humanos.

· Consolidar la formación cívica para el ejercicio responsable de los derechos y deberes ciudadanos, fundamentada en el conocimiento de la historia, los problemas de la `Patria y los más elevados valores nacionales y mundiales.
1.2.2 Caracterización de la Educación Media.
Dentro de la estructura del sistema educativo panameño, la Educación Media constituye el nivel que sigue a la Educación Básica General.
De acuerdo con lo establecido en la Ley 47 de 1946, Orgánica de Educación, el segundo nivel de la enseñanza o Educación Media es el final de la escolaridad regular del sistema educativo, con una duración de tres años. Le corresponde atender las necesidades educativas de la población joven, luego de la finalización del nivel de Educación Básica General. Es una oferta educativa de carácter gratuito y diversificado.
En este nivel le compete formar a los estudiantes para ese doble propósito relacionado con la continuación de estudios superiores y/o la inserción en el mundo adulto y laboral.
1.2.3 Situación y características de la Educación Media.
Hasta mediados del siglo XX la prosperidad personal y colectiva se podía sostener en una educación básica completa, lo que fue extendiendo su obligatoriedad. Ésta comenzó a ser insuficiente en la medida que la automatización y la informática fueron desplazando el esfuerzo físico por la inteligencia; la comunicación masiva y las redes digitales fueron permeando el tejido social y la transnacionalización fue estructurando las relaciones económicas. Fue así como la Educación Media se empezó a transformar en uno de los principales factores para abandonar la marginación y la pobreza o permanecer en ella.
La Educación Media panameña atiende al 44% de los jóvenes, que representa cerca de 83,000 estudiantes, de los cuales el 53% son mujeres. La matrícula es en un 86.1% de carácter urbana, en un 12% rural y en un 1,6% indígena. Los estudiantes son atendidos en 150 centros educativos. El número de profesores es cercano a los 3,500, de los cuales un 52% correspondiente a media profesional y técnica y 48% a media académica. La deserción total es de 2,9%, pero esta cifra esconde diferencias importantes, como el hecho de que sea sobre un 5% en 4to año y 1,5% en los años siguientes. Se eleva en el medio rural e indígena, especialmente en las mujeres.
Hoy al culminar la experiencia educativa secundaria, les abre las puertas a las personas para integrarse activamente a la sociedad y la economía del conocimiento, hacer un uso creativo de la tecnología en cambio continuo y utilizar productivamente los espacios virtuales, contribuyendo así al desarrollo político, social y cultural de un país, así como el crecimiento económico sustentable.
En la búsqueda de una nueva oferta curricular, la Educación Media asume como una parte fundamental del sistema que posee rasgos o características particulares, que la perfilan claramente y la diferencian de los otros niveles del sistema que la anteceden y preceden.
Entre esas características que adquieren especial relevancia están las siguientes:
· El nivel de Educación Media representa, no sólo la oportunidad de la continuación de un proceso formativo de la población adolescente y de adultos jóvenes iniciada en la Educación Básica General; sino también su carácter terminal que tiene un doble significado: por una parte, debe ser lo suficientemente efectiva para permitirle a los sujetos una formación que los habilite como personas y ciudadanos, integrándolos y al mundo laboral con clara conciencia de sus valores, tradiciones y costumbres; con capacidad para convivir con otros. Aprender y emprender con habilidad utilizando con propiedad los códigos básicos de la nueva ciudadanía, así como el pensamiento científico y tecnológico y, por otra parte, debe preparar a los alumnos para continuar estudios superiores con una habilitación científica y tecnológica sólida y pertinente.

· La educación de los jóvenes en el nivel medio se plantea como una etapa de consolidación de procesos de socialización y de desarrollo del pensamiento que sólo es posible lograrlo dentro de los primeros 25 años de vida. Esto significa que se debe considerar la necesidad de una propuesta educativa coherente en todos los niveles del sistema educativo y además, tener una concepción pedagógica sustentada en un conocimiento profundo de las características biopsicosociales de los estudiantes.

· Esta etapa del sistema se caracteriza por la integración de la teoría y la práctica. Esta última se fortalece en la modalidad técnica-profesional que debe realizarse en empresas o instituciones oficiales y particulares del país.

· Este nivel debe proveer a los adolescentes los aprendizajes relativos a la educación ciudadana.
Las dimensiones que hoy se reconocen como contenidos esenciales de esta educación: derechos humanos, democracia, desarrollo y paz, los cuales requieren para su aprendizaje e internalización son: una escala nueva de valores, así como formas distintas de estructurar las oportunidades para su aprendizaje.
Para lograr los mejores resultados en la Educación Media y considerando las características definitorias que posee esta etapa dentro de la estructura de organización y funcionamiento del sistema, se deben considerar los riesgos que conlleva el período de transición que viven los estudiantes en esta etapa y que posiblemente puede ser la última de su escolaridad.
1.2.4 Objetivos de la Educación Media.
El cumplimiento de los propósitos generales, se alcanzará en la medida en que los alumnos logren los siguientes objetivos:
· Incorporar a los estudiantes a la sociedad en forma crítica y participativa considerando los valores de nuestra tradición cultural promoviendo su desarrollo.

· Valorar el conocimiento de nuestra historia, reconociendo la interdependencia de los pueblos y la necesidad de contribuir a la construcción de una cultura de paz fundamentada en la tolerancia y el respeto a los derechos humanos y la diversidad cultural.

· Tomar conciencia de la necesidad de establecer un equilibrio respetuoso con el ambiente asumiendo los comportamientos que corresponden a tal posición.

· Desarrollar las habilidades intelectuales que les permita decodificar, procesar, reconstruir y transmitir información en una forma crítica y por diferentes medios, aplicando el pensamiento creativo y la imaginación en la solución de problemas y en la toma de decisiones que les permitan asimilar los cambios y contribuir al proceso de transformación social en diversos órdenes.

· Fortalecer el aprendizaje y uso de las diferentes formas de expresión oral y escrita, con un alto grado de eficiencia.
· Ampliar el desarrollo del pensamiento lógico matemático y su utilización en la resolución de problemas matemáticos en la vida cotidiana, particularmente en sus estudios superiores.

· Valorar la importancia de la educación a lo largo de toda la vida, como medio de acceder al conocimiento y así estar en condiciones de participar en la generación de conocimientos, en los beneficios del desarrollo científico y tecnológico desde una perspectiva crítica asumiendo una conducta ética y moral socialmente aceptable.

· Valorar el dominio de los conocimientos científicos y tecnológicos, y la experiencia práctica como elementos básicos que les permiten incorporarse a los estudios superiores, a la sociedad civil o al sector productivo, adaptándose a diversas condiciones de trabajo y con suficiente autonomía y responsabilidad para enfrentar, con éxito, las exigencias de la vida social, personal y laboral.

II. FUNDAMENTOS DE LA EDUCACIÓN MEDIA.
2.1 Fundamento psicopedagógico.
La misión del Ministerio de Educación, es formar ciudadanos íntegros, generadores de conocimientos con alto compromiso social y creadores de iniciativas, partícipes del mejoramiento, bienestar y calidad de vida de los panameños.
2.1.1 El modelo educativo y los paradigmas del aprendizaje.
Paradigma del aprendizaje la encontramos en todas las posibles formas de aprendizaje; aprender a aprender; aprender a emprender; aprender a desaprender; aprender a lo largo de toda la vida lo que obliga a la educación permanente.

El paradigma del aprendizaje debe considerar además, los cuatro pilares de la educación del futuro: aprender a saber, aprender a hacer, aprender a ser y aprender a convivir, según el (Informe de la Comisión Internacional de la Educación para el siglo XXI, conocido como Informe Delors). El paradigma del acento puesto en los aprendizajes exige a los educadores, incluyendo los del nivel superior, formarse primordialmente, como diseñadores de métodos y ambientes de aprendizaje.

El paradigma del nuevo rol del profesor como mediador de los aprendizajes, que requiere de un (a) profesor (a) que desarrolle una metodología integradora y motivadora de los procesos intelectuales y que hace posible en el estudiante el desarrollo del pensamiento crítico, reflexivo y proactivo llevándolo a descubrir lo que está más allá del currículo formal. El (la) profesor (a), deja de ser el centro principal del proceso, pero no desaparece de éste, sino que se transforma en un guía, en un tutor capaz de generar en su aula un ambiente de creatividad y construcción de aprendizajes.

El paradigma del nuevo rol del estudiante como constructor de su aprendizaje se refiere a un estudiante dinámico, proactivo, reflexivo y comprometido con su propio aprendizaje; sensible a los problemas sociales del entorno reconociendo que su aporte es esencial para la solución de estos problemas.

2.1.2 Concepción de aprendizaje.
En la búsqueda de respuestas a cómo aprenden los seres humanos, se ha conformado diferentes teorías que tratan de explicar este fenómeno. Al principio y desde Aristóteles se planteó la necesidad de encontrar explicaciones desde la filosofía; con el desarrollo de la psicología; se desarrolló la búsqueda de explicaciones matizadas de fuerte componente experimentales.
En la actualidad se reconocen por lo menos, diez teorías principales que tratan de explicar el aprendizaje; la que sin embargo, se pueden agrupar en dos grandes campos:
1. Teorías conductistas y neoconductistas.
2. Teorías cognoscitivistas o cognitivistas.

En la perspectiva conductivista se agrupan las explicaciones de que toda conducta se considera compuesta por actos más simples cuyo dominio es necesario y hasta suficiente para la conducta total. Estas teorías reconocen exclusivamente elementos observables y medibles de la conducta, descartando los conceptos abstractos intrínsecos al sujeto.
Por las ineficiencias explicativas del conductismo, sobre todo por la falta de consideración a la actitud pensante del ser humano se plantea la perspectiva cognitivista que sostiene que el ser humano es activo en lo que se refiere a la búsqueda y construcción del conocimiento. Según este enfoque, las personas desarrollan estructuras cognitivas o constructivas con los cuales procesan los datos del entorno para darles un significado personal, un orden propio razonable en respuesta a las condiciones del medio.
2.2 Fundamento psicológico.
En el marco de las expectativas de cambio en nuestro país, se evidencian en relación con este fundamento, planteamientos como los siguientes:
· El proceso curricular se centra en el alumno como el elemento más importante, para ello se considera la forma como este aprende y se respeta su ritmo de aprendizaje.

· Se enfatiza al plantear la propuesta curricular en la importancia de llenar las necesidades, los intereses y las expectativas de los alumnos, estimulando en ellos a la vez, sus habilidades, la creatividad, el juicio crítico, la capacidad de innovar, tomar decisiones y resolver retos y problemas.

· Se busca un currículo orientado al desarrollo integral del alumno, considerando las dimensiones socioafectiva, cognoscitiva y psicomotora, vistas como una unidad; esto es, como tres aspectos que interactúan.

· Se pretende estimular los conocimientos, las habilidades, las actitudes y los procedimientos necesarios para la investigación, la construcción y reconstrucción del conocimiento.

· El proceso curricular fortalece el desarrollo de aprendizajes relacionados con el “saber”, el “saber hacer”, el “saber ser” y el “saber convivir”.

· El nuevo currículo presta especial atención a la capacidad de pensar autónoma y críticamente, de resolver problemas cotidianos y de adaptarse a los cambios permanentes.

2.3 Fundamento socioantropológico.
El aporte de los fundamentos socio-antropológicos permite comprender el papel que se asumirá ante el contexto sociocultural al planificar y ejecutar el currículo. Permite conocer los rasgos culturales y sociales y la forma en que interactúan los actores sociales, en un determinado contexto.
2.4 Fundamento socioeconómico.
Panamá es un país con buenos indicadores macroeconómicos que facilitan el diseño y ejecución de planes que fomenten un crecimiento sustentable. Dentro de las políticas sociales, la educación debería cobrar un rol relevante, considerando por un lado, que en ella se cimenta el progreso de las personas y, por otro, que es un pilar decisivo del desarrollo político y productivo. En este contexto, se ha venido planteando la necesidad de efectuar una Transformación de la Educación Media que la ponga en el mismo nivel que se observa en países emergentes.
Hoy, culminar bien la experiencia educativa secundaria les abre las puertas a las personas para integrarse activamente a la sociedad y a la economía del conocimiento, hacer un uso creativo de la tecnología en cambio continuo y utilizar productivamente los espacios virtuales, contribuyendo al desarrollo político, social y cultural de un país y a un crecimiento económico sustentable.

III. EL ENFOQUE DE FORMACIÓN POR COMPETENCIAS.
3.1 El cambio curricular como estrategia para mejorar la calidad de la Educación Media.
El cambio curricular se ha concebido como una forma de hacer efectiva la revisión integral de los principios, estructura y funcionamiento del sistema educativo para renovarlo, democratizarlo y adecuarlo a los cambios acelerados, diversos y profundos que se generan en la sociedad.
3.2. El modelo educativo.
El modelo educativo está sustentado en la historia, valores profesados, la filosofía, objetivos y finalidades de la institución; además, propicia en los estudiantes una formación integral y armónica: intelectual, humana, social y profesional. El modelo educativo se orienta por los postulados de la UNESCO acerca de la educación para el siglo XXI en cuanto debe estimular: el aprendizaje permanente, el desarrollo autónomo, el trabajo en equipo, la comunicación con diversas audiencias, la creatividad y la innovación en la producción de conocimiento y en el desarrollo de tecnología, la destreza en la solución de problemas, el desarrollo de un espíritu emprendedor, la sensibilidad social y la comprensión de diversas culturas.
El modelo educativo está centrado en los valores, la misión y la visión institucional; tiene como objetivo fundamental la formación de ciudadanos emprendedores, íntegros, con conciencia social y pensamiento crítico y sirve de referencia para las funciones de docencia dentro del proyecto educativo.
3.3. El enfoque por competencias.
El enfoque por competencias se fundamenta en una visión constructivista, que reconoce al aprendizaje como un proceso que se construye en forma individual, en donde los nuevos conocimientos toman sentido estructurándose con los previos y en su interacción social. Por ello, un enfoque por competencias conlleva un planteamiento pertinente de los procesos de enseñanza y aprendizaje, actividad que compete al docente, quien promoverá la creación de ambientes de aprendizaje y situaciones educativas apropiadas al enfoque de competencias, favoreciendo las actividades de investigación, el trabajo colaborativo, la resolución de problemas, la elaboración de proyectos educativos interdisciplinares, entre otros. De la misma manera, la evaluación de las competencias de los estudiantes requiere el uso de métodos diversos, por eso los docentes deberán contar con las herramientas para evaluarlas.

Una competencia se puede definir como un saber actuar en una situación; es la posibilidad de movilizar un conjunto integrado de recursos (saber, saber hacer y saber ser) para resolver una situación problema en un contexto dado utilizando recursos propios y del entorno. La competencia implica una situación que involucra diferentes dimensiones: cognitiva, procedimental, afectiva, interpersonal y valorativa. Al hacerlo, el sujeto pone en juego sus recursos personales, colectivos (redes) y contextuales en el desempeño de una tarea. Debe señalarse que no existen las competencias independientes de las personas.
Una formación por competencias es una formación humanista que integra los aprendizajes pedagógicos del pasado a la vez que los adapta a situaciones cada vez más complejas circunstancias del mundo actual.
3.4. Competencias básicas y genéricas.
Las ofertas de Educación Media están orientadas a favorecer y/o fortalecer entre su gama de competencias básicas, los conocimientos, destrezas, capacidades y habilidades que sean compatibles con los fines de la educación panameña, establecidos en la Ley Orgánica de Educación y con los objetivos generales propuestos para la Educación Media.
Competencias básicas:
Las ofertas de Educación Media deberían estar orientadas a favorecer y/o fortalecer entre su gama de competencias básicas, los conocimientos, destrezas, capacidades y habilidades que sean compatibles con los fines de la educación panameña, establecidos en la Ley Orgánica de Educación y con los objetivos generales propuestos para la Educación Media. Por ende, sugerimos considerar entre otras, las siguientes competencias básicas y genéricas:

· Conocimientos, destrezas, capacidades y habilidades de lectura (mediante el buen dominio del lenguaje, del significado y de la intención del mensaje, la interpretación de textos de documentos, reportes, libros, gráficas, diagramas y esquemas).

· Conocimientos, destrezas, capacidades y habilidades para expresarse en forma clara.

· Conocimientos, destrezas, capacidades y habilidades para comunicar sus ideas en forma clara.

· Conocimientos, destrezas, capacidades y habilidades para analizar, sintetizar y evaluar hechos del entorno.

· Conocimientos, destrezas, capacidades y habilidades para desempeñarse aplicando los mejores principios, valores y normas éticas y morales.

· Conocimientos, destrezas, capacidades y habilidades para utilizar de manera correcta los números, magnitudes y medidas en su accionar cotidiano.

· Conocimientos, destrezas, capacidades y habilidades para analizar y valorar críticamente la influencia del uso de las nuevas tecnologías sobre la sociedad y el medio ambiente.

· Conocimientos, destrezas, capacidades y habilidades para manejar con soltura aplicaciones informáticas que permitan buscar, almacenar, organizar, manipular, recuperar y presentar información, empleando de forma habitual las redes de comunicación.

· Conocimientos, destrezas y habilidades para organizar y procesar símbolos, gráficos, manuales e instructivos en situaciones específicos.

· Conocimientos, destrezas, capacidades y habilidades para aplicar su pensamiento creativo, crítico y reflexivo tanto al observar lo conocido como al enfrentar nuevas experiencias en el ámbito escolar, familiar y laboral.

Competencias genéricas:
Necesaria para el desempeño de numerosas tareas. Incluyen la mayoría de las básicas y están relacionadas con la comunicación de ideas, el manejo de la información, la solución de problemas, el trabajo en equipo (análisis, planeación, interpretación y negociación).
Se acepta que la formación por competencias es producto de un desarrollo continuo y articulado a lo largo de toda la vida y en todos los niveles de formación. Las competencias se adquieren (educación, experiencia, vida cotidiana), se movilizan y se desarrollan continuamente y no pueden explicarse y demostrarse independientemente de un contexto.

Las competencias genéricas que conforman el perfil del egresado describen fundamentalmente, conocimientos, habilidades, actitudes y valores, indispensables en la formación de los sujetos que se despliegan y movilizan desde los distintos saberes. Su dominio apunta a una autonomía creciente de los estudiantes tanto en el ámbito del aprendizaje como de su actuación individual y social.
Las competencias genéricas no son competencias en el sentido estricto del término, pues en su formulación precisan solamente los recursos a movilizar y no las tareas complejas a resolver, como en el caso de las competencias en sí mismas.
· Conocimientos, destrezas, capacidades y habilidades para planear, programar y organizar actividades.

· Conocimientos, destrezas, capacidades y habilidades para capacitar y orientar a otros.

· Conocimientos, destrezas, capacidades y habilidades para cumplir con la mejor calidad posible las funciones inherentes a sus responsabilidades.

· Conocimientos, destrezas, capacidades y habilidades para analizar y diseñar procesos y procedimientos para el mejor aprovechamiento de los recursos.

· Conocimientos, destrezas, capacidades y habilidades para recibir, generar, transformar datos en informaciones coherentes y transmitir información.

· Conocimientos, destrezas, capacidades, habilidades y actitudes favorables a una buena disposición a quien demande sus servicios.

· Conocimientos, destrezas, capacidades y habilidades para potenciar actitudes flexibles y responsables en el trabajo en equipo, en la toma de decisiones, ejecución de tareas y búsqueda de soluciones.

· Conocimientos, destrezas, capacidades y habilidades para aplicar las normas de seguridad e higiene inherentes a su actividad.

3.4.1. El perfil del egresado.
¿Qué es el perfil del egresado basado en competencias?

Es el que contempla aprendizajes pertinentes que cobran significado en la vida real de los estudiantes.

No hablamos sólo de conocimientos directa y automáticamente relacionados con la vida práctica y con una función inmediata, sino también de aquellos que generan una cultura científica y humanista, que da sentido y articula los conocimientos, habilidades y actitudes asociados con las distintas disciplinas en las que se organiza el saber.

Perfil de egreso: Es el ideal compartido de los rasgos de una persona a formar en el nivel educativo al que pertenece. En el caso del bachillerato general, se formulan las cualidades personales, éticas, académicas y profesionales, fuertemente deseables en el ciudadano joven. Son las características que debe tener un estudiante el finalizar un curso o ciclo tomando en cuenta que aprendió y desarrolló, lo que se especificó previamente en el currículum o plan de estudios.

La primera tarea para la elaboración del diseño curricular implicó la definición de un perfil compartido, que reseña los rasgos fundamentales que el egresado debe poseer y que podrá ser enriquecido en cada institución de acuerdo a su modelo educativo.

Este perfil es un conjunto de competencias genéricas, las cuales representan un objetivo compartido del sujeto a formar en la Educación Media, que busca responder a los desafíos del mundo moderno; en él se formulan las cualidades individuales, de carácter ético, académico, profesional y social que debe reunir el egresado.

Cabe destacar que la escuela, los contextos socioculturales a los que pertenecen cada plantel, y los precedentes de formación contribuyen a la constitución de sujetos. Por tanto, el desarrollo y la expresión de las competencias genéricas será el resultado de todo ello.

Este perfil se logrará mediante los procesos y prácticas educativas relativas a los diferentes niveles de concreción del currículo, como se ilustra a continuación: Diseño curricular (nivel interinstitucional), modelo educativo, planes y programas de estudios (nivel institucional), adecuaciones por centro escolar y finalmente, currículum impartido en el aula. En todos estos niveles se requiere la participación y colaboración de los diversos actores involucrados en la Educación Media.

3.4.2. Perfil ciudadano:

1. Emplea y comprende el idioma oficial de manera oral y escrita.

2. Emplea y comprende una segunda lengua oral y escrita.

3. Conoce y maneja las principales tecnologías de la información.

4. Reconoce y aplica la responsabilidad ética en el ejercicio de sus labores.

5. Es activo de manera individual y colectiva.

6. Se reconoce y conduce con una auténtica identidad nacional.

7. Manifiesta el compromiso social con la protección y cuidado del ambiente.

8. Valora e integra los elementos éticos, socioculturales, artísticos y deportivos a la vida en forma digna y responsable.
Perfil del egresado por oferta o especialidad.

1. Domina los procedimientos técnicos dentro del área de su especialidad.

2. Practica los principios morales establecidos en su país, cultura, religión y familia.

3. Cultiva la ética personal, social y profesional en todos los aspectos: Honradez.

4. Es consciente de que el camino es parte de la vida profesional y lo adopta en su práctica cotidiana.

5. Responde a cualquier situación de forma escrita y oral en un lenguaje adecuado al campo laboral en el que se desenvuelve.

6. Capacidad para desempeñarse con eficiencia, eficacia y calidad: aportando nuevas ideas, formas y alternativas de soluciones a las necesidades de la organización.

7. Capacidad para adquirir de manera permanente nuevos conocimientos y habilidades.

8. Aplica las leyes, normas fiscales, laborales y comerciales que afectan las operaciones de un negocio.
9. Utiliza las TIC en el proceso administrativo y turístico.

10. Valora y practica la responsabilidad social como parte integral de su vida cotidiana.

11. Aplica técnicas de valoración e identificación de actores y actividades turísticas sostenibles.

12. Manifiesta una visión integradora de la industria turística con la naturaleza en el entorno panameño y el mundo.

13. Capacidad para utilizar y analizar fuentes de información de relevancia turística, tanto tradicionales como tecnológicas promoviendo consultas de carácter crítico y selectivo de la actividad ecoturística.

14. Domina como experto las tareas y contenidos de su ámbito laboral, tienen los conocimientos y destrezas necesarias para desarrollar cada actividad manteniendo la ética en todos sus aspectos.

15. Reacciona a situaciones conflictivas aplicando el procedimiento adecuado a las tareas encomendadas y a todas las irregularidades.

16. Demuestra capacidad de organización y ejecución en todos los proyectos.

17. Se orienta hacia el logro, manteniendo el esfuerzo, interés por la ejecución de los objetivos establecidos realizando las actividades con los niveles de eficiencia y eficacia de acuerdo a los estándares de calidad requerida.

18. Manifiesta predisposición y habilidad en detectar expectativas profesionales de los demás a través de una adecuada apreciación del desempeño laboral e individual del rendimiento grupal.

19. Muestra capacidad para adaptarse y trabajar eficientemente en distintas situaciones y con personas de grupos diversos, considerando y entendiendo los puntos de vistas opuestos, adaptando la postura que la situación requiere.

20. Mantiene la habilidad necesaria para ajustar la calidad del servicio que ofrece como profesional consciente de la realidad laboral y social.
Competencias Básicas:
1. Se conoce y valora a sí mismo, abordando problemas y retos teniendo en cuenta los objetivos que persigue.
· Enfrenta las dificultades que se le presentan y es consciente de sus valores, fortalezas y debilidades.

· Identifica sus emociones, las maneja de manera constructiva y reconoce la necesidad de solicitar apoyo ante una situación que lo rebase.

· Elige alternativas y cursos de acción con base en criterios sustentados y en el marco de un proyecto de vida.

· Analiza críticamente los factores que influyen en su toma de decisiones.

· Asume las consecuencias de sus comportamientos y decisiones.

· Administra los recursos disponibles teniendo en cuenta las restricciones para el logro de sus metas.

2. Es sensible al arte y participa en la apreciación e interpretación de sus expresiones en distintos géneros.

· Valora el arte como manifestación de la belleza y expresión de ideas, sensaciones y emociones.
· Experimenta el arte como un hecho histórico compartido que permite la comunicación entre individuos y culturas en el tiempo y el espacio, a la vez que desarrolla un sentido de identidad.
· Participa en prácticas relacionadas con el arte.
· Conoce los valores artísticos de la música, el teatro, danza, pintura, la arquitectura, la escultura, la literatura, poesía y las artes visuales.
3. Elige y practica estilos de vida saludables.

· Reconoce la actividad física como un medio para su desarrollo físico, mental y social.

· Toma decisiones a partir de la valoración de las consecuencias de distintos hábitos de consumo y conductas de riesgo.

· Cultiva relaciones interpersonales que contribuyen a su desarrollo humano y el de quienes lo rodean.

4. Desarrolla innovaciones y propone soluciones a problemas a partir de métodos establecidos.

· Sigue instrucciones y procedimientos de manera reflexiva, comprendiendo como cada uno de sus pasos contribuye al alcance de un objetivo.

· Ordena información de acuerdo a categorías, jerarquías y relaciones.

· Identifica los sistemas y reglas o principios medulares que subyacen a una serie de fenómenos.

· Construye hipótesis y diseña y aplica modelos para probar su validez.

· Sintetiza evidencias obtenidas mediante la experimentación para producir conclusiones y formular nuevas preguntas.

· Utiliza las tecnologías de la información y comunicación para procesar e interpretar información.

5. Sustenta una postura personal sobre temas de interés y relevancia general, considerando otros puntos de vista de manera crítica y reflexiva.

· Elige las fuentes de información más relevantes para un propósito específico y discrimina entre ellas de acuerdo a su relevancia y confiabilidad.

· Evalúa argumentos y opiniones e identifica prejuicios y falacias.

· Reconoce los propios prejuicios, modifica sus puntos de vista al conocer nuevas evidencias, e integra nuevos conocimientos y perspectivas al acervo con el que cuenta.

· Estructura ideas y argumentos de manera clara, coherente y sintética.

6. Escucha, interpreta y emite mensajes pertinentes en distintos contextos mediante la utilización de medios, códigos y herramientas apropiados.

· Expresa ideas y conceptos mediante representaciones lingüísticas, matemáticas o gráficas.
· Aplica distintas estrategias comunicativas según quienes sean sus interlocutores, el contexto en el que se encuentra y los objetivos que persigue.
· Identifica las ideas clave en un texto o discurso oral e infiere conclusiones a partir de ellas.
· Se comunica en una segunda lengua en situaciones cotidianas.
· Maneja las tecnologías de la información y la comunicación para obtener información y expresar ideas.
7. Aprende por iniciativa e interés propio a lo largo de la vida.

· Define metas y da seguimiento a sus procesos de construcción de conocimiento.
· Identifica las actividades que le resultan de menor y mayor interés y dificultad, reconociendo y controlando sus reacciones frente a retos y obstáculos.
· Articula saberes de diversos campos y establece relaciones entre ellos y su vida cotidiana.
8. Participa y colabora de manera efectiva en equipos diversos.

· Propone maneras de solucionar un problema o desarrollar un proyecto en equipo, definiendo un curso de acción con pasos específicos.

· Aporta puntos de vista con apertura y considera los de otras personas de manera reflexiva.

· Asume una actitud constructiva, congruente con los conocimientos y habilidades con los que cuenta dentro de distintos equipos de trabajo.

9. Participa con una conciencia cívica y ética en la vida de su comunidad, región, Panamá y el mundo.

· Privilegia el diálogo como mecanismo para la solución de conflictos.

· Toma decisiones a fin de contribuir a la equidad, bienestar y desarrollo democrático de la sociedad.

· Conoce sus derechos y obligaciones como panameño y miembro de distintas comunidades e instituciones, y reconoce el valor de la participación como herramienta para ejercerlos.

· Actúa de manera propositiva frente a fenómenos de la sociedad y se mantiene informado.

· Advierte que los fenómenos que se desarrollan en los ámbitos local, nacional e internacional ocurren dentro de un contexto global interdependiente.

· Conoce la Historia y la Geografía básica de Panamá y otras regiones.
10. Mantiene una actitud respetuosa hacia la interculturalidad y la diversidad de creencias, valores, ideas y prácticas sociales.

· Reconoce que la diversidad tiene lugar en un espacio democrático de igualdad de dignidad y derechos de todas las personas, y rechaza toda forma de discriminación.

· Dialoga y aprende de personas con distintos puntos de vista y tradiciones culturales mediante la ubicación de sus propias circunstancias en un contexto más amplio.

· Asume que el respeto de las diferencias es el principio de integración y convivencia en los contextos local, nacional e internacional.

11. Contribuye al desarrollo sustentable de manera crítica, con acciones responsables.

· Asume una actitud que favorece la solución de problemas ambientales en los ámbitos local, nacional e internacional.
· Reconoce y comprende las implicaciones biológicas, económicas, políticas y sociales del daño ambiental en un contexto global interdependiente.
· Contribuye al alcance de un equilibrio entre los intereses de corto y largo plazo con relación al ambiente.
· Protege el medio ambiente y promueve la prevención integral ante los peligros de los fenómenos naturales, económicos y socio-culturales.
IV. EL NUEVO ROL Y PERFIL DEL DOCENTE.
Este modelo educativo, concibe al profesor como el motor que impulsa las capacidades de los alumnos planificando y diseñando experiencias de aprendizaje, más que la simple transmisión de los contenidos.

Entre los rasgos característicos del perfil docente, está la clara conciencia de sus funciones y tareas como guiador del proceso, intelectual, transformador, crítico y reflexivo; un agente de cambio social y político con profundos conocimientos de los fundamentos epistemológicos de su área de competencia en los procesos educativos.
Además, debe estar dispuesto para el acompañamiento del proceso de aprendizaje de los estudiantes. Es líder y mediador de las interacciones didácticas con una práctica basada en valores, que posibilitan el estímulo a la capacidad crítica y creadora de los alumnos y promueve en él, el desarrollo del sentido crítico y reflexivo de su rol social frente a la educación.
El profesor estimula el desarrollo de las capacidades de los alumnos; en consecuencia, su formación debe concebirse y realizarse desde la perspectiva de la adquisición y aplicación de estrategias para que el alumno aprenda, desarrolle sus capacidades y adquiera conciencia del valor de su creatividad y de la necesidad de ser él, como sujeto educativo, el resultado y la expresión duradera de la calidad de sus aprendizajes.
El docente debe tener clara conciencia de su condición personal y profesional para el cumplimiento cabal de su proyecto de vida desde su particular esfera de actuación, comentado en una conciencia ética y valores morales en aras de la construcción de una sociedad más justa, equitativa y solidaria.
El rol del profesor, en la educación actual, consiste en favorecer y facilitar las condiciones para la construcción del conocimiento en el aula como un hecho social en donde alumnos y docentes trabajan en la construcción compartida, entre otros, los contenidos actitudinales.
El rol del docente es de gran importancia por las complejas responsabilidades que tiene “el ser profesor”. Cuando se habla de la función del docente como mediador, estamos frente al concepto de la Relación Educativa, entendida como el conjunto de relaciones sociales que se establecen entre el educador y los que él educa, para ir hacia objetivos en una estructura institucional dada. (Oscar Sáenz, 1987).
“La mediación del profesor se establece esencialmente entre el sujeto de aprendizaje y el objeto de conocimiento…”éste media entre el objeto de aprendizaje y las estrategias cognitivas del alumnado. A tal punto es eficaz esta mediación, que los sistemas de pensamiento de los estudiantes son moldeados profundamente por las actitudes y prácticas de los docentes”. (Sáenz, citado por Batista, 1999). Por ello, la mediación pedagógica para el aprendizaje de carácter crítico, activo y constructivo constituye el principal reto del docente. La relación pedagógica trata de lograr el pleno desarrollo de la personalidad del alumno respetando su autonomía; desde este punto de vista, la autoridad que se confiere a los docentes tiene siempre un carácter dialógico, puesto que no se funda en una afirmación del poder de éstos, sino en el libre reconocimiento de la legitimidad del saber.
V. ENFOQUE EVALUATIVO.
5.1 La evaluación de los aprendizajes.
Dentro del conjunto de acciones y actividades que conforman la práctica educativa, la evaluación es uno de los procesos más importantes, pues involucra la participación de todos los agentes y elementos requeridos para el mismo: estudiantes, docentes, plantel educativo, factores asociados, padres de familia, entre otros.
La evaluación de los aprendizajes escolares se refiere al proceso sistemático y continuo, mediante el cual se determina el grado en que se están logrando los objetivos de aprendizaje.
5.2. ¿Para qué evalúa el docente?
La evaluación es parte integral del proceso de enseñanza-aprendizaje. No es el final de éste, sino el medio para mejorarlo, ya que sólo por medio de una adecuada evaluación se podrán tomar decisiones que apoyen efectivamente al alumnado; por lo tanto, evaluar sólo al final es llegar tarde para asegurar el aprendizaje continuo y oportuno.
Al asumir esta reflexión, se comprende la necesidad de tener en cuenta la evaluación a lo largo de todas las acciones que se realizan durante este proceso.
Finalmente, se evalúa para entender la manera en que aprenden los estudiantes, sus fortalezas, debilidades y así ayudarlos en su aprendizaje.
5.3. ¿Qué evaluar?
La evaluación del aprendizaje se debe realizar mediante criterios e indicadores:
· Los criterios de evaluación: Constituyen las unidades de recolección de datos y de comunicación de resultados a los estudiantes y sus familias. Se originan en las competencias y actitudes de cada área curricular.
· Los indicadores: Son los indicios o señales que hacen observable el aprendizaje del estudiante. En el caso de las competencias, los indicadores deben explicitar la tarea o producto que el estudiante debe realizar para demostrar que logró el aprendizaje.
· Los conocimientos: Son el conjunto de concepciones, representaciones y significados. No es el fin del proceso pedagógico, es decir, no se pretende que el educando acumule información y la aprenda de memoria, sino que la procese, la utilice y aplique como medio o herramienta para desarrollar capacidades. Precisamente a través de éstas es evaluado el conocimiento.
· Los valores: Los valores no son directamente evaluables, normalmente son inferidos a través de conductas manifiestas (actitudes evidentes), por lo que su evaluación exige una interpretación de las acciones o hechos observables.
· Las actitudes: Como predisposiciones y tendencias, conductas favorables o desfavorables hacia un objeto, persona o situación; se evalúan a través de cuestionarios, listas de cotejo, escalas de actitud, escalas descriptivas, escalas de valoración, entre otros.
5.4. ¿Cómo evaluar?
El docente debe seleccionar las técnicas y procedimientos más adecuados para evaluar los logros del aprendizaje, considerando, además, los propósitos que se persiguen al evaluar.
La nueva tendencia de evaluación en función de competencias requiere que el docente asuma una actitud más crítica y reflexiva sobre los modelos para evaluar que, tradicionalmente, se aplicaban (pruebas objetivas, cultivo de la memoria, etc.); más bien se pretende que éstos hagan uso de instrumentos más completos, pues los resultados deben estar basados en un conjunto de aprendizajes que le servirán al individuo para enfrentarse a su vida futura. Es decir que la evaluación sería el resultado de la asociación que el estudiante haga de diferentes conocimientos, asignaturas, habilidades, destrezas e inteligencias, aplicables a su círculo social, presente y futuro.
5.5. Recomendaciones de técnicas y métodos de evaluación:
· Proyectos grupales

· Informes

· Diario reflexivo

· Exámenes:

· Orales

· Escritos

· Grupales

· De criterios

· Estandarizados

· Ensayo

· Mapa conceptual

· Foros de discusión

· Carpetas o portafolios

· Carteles o afiches
· Diarios

· Texto paralelo

· Rúbricas

· Murales

· Discursos/disertaciones entrevistas

· Informes/ ensayos

· Investigación

· Proyectos

· Experimentos

· Estudios de caso

· Creaciones artísticas: plásticas, musicales

· Autoevaluación

· Elaboración de perfiles personales

· Observaciones

· Entrevistas

· Portafolios

· Preguntas de discusión

· Mini presentaciones
 Experiencias de campo

· Diseño de actividades

· Ejercicios para evaluar productos

· Ensayos colaborativos

· Discusión grupal

· Poemas concretos

· Tertulias virtuales.

5.6. Criterios para la construcción de procedimientos evaluativos.
· Autenticidad: cercano a la realidad.

· Generalización: alta probabilidad de generalizar el desempeño a otras situaciones comparables.

· Focalización múltiple: posibilidad de evaluar diferentes resultados de aprendizaje.

· Potencial educativo: permite a los estudiantes ser más hábiles, diestros, analíticos y críticos.

· Equidad: evita sesgos derivados de género, NEE, nivel socioeconómico, procedencia étnica.

· Viabilidad: es factible de realizar con los recursos disponibles.

· Corregible: lo solicitado al alumno puede corregirse en forma confiable y precisa.

VI. RECOMENDACIONES GENERALES PARA EL USO DE LOS PROGRAMAS DE ESTUDIO.
1. Este programa de estudio es de carácter experimental, sujeto a validación, cuyos resultados servirán de base para mejorarlos y enriquecerlos.

2. El programa es un instrumento para el desarrollo del currículo, de tipo flexible, cuyas orientaciones deberán adecuarse mediante el planeamiento didáctico trimestral, a las particularidades y necesidades de los alumnos y el contexto educativo.

3. Las actividades y las evaluaciones sugeridas son sólo algunas. Cada educador, deberá diseñar nuevas y creadoras estrategias para el logro de las competencias y subcompetencias.

4. El enfoque de formación por competencias implica la transformación de las prácticas y realidades del aula, a fin de propiciar el aprender haciendo, aprender a aprender, aprender a desaprender y aprender a reaprender.

5. Para ello se recomienda la incorporación de estrategias que favorezcan el desarrollo de habilidades para la investigación, la resolución de problemas del entorno, el estudio de caso, el diseño de proyectos, el uso de las tecnologías de la información y la comunicación, la vinculación con las empresas, entre otras.

VII. ESTRUCTURA DE LOS PROGRAMAS DE ESTUDIO

BACHILLERATO EN TURISMO
DATOS GENERALES

1. Asignatura. TURISMO - INTRODUCCIÓN AL TURISMO Y CULTURA TURÍSTICA I
Grado: 10° y 11°

2. Horas de dedicación:
Totales: __________
Teóricas: ________
 Prácticas/Lab.: _ ___

3. Fecha de elaboración: junio de 2,010

4. Fecha de última revisión: 25,26 y 30 noviembre de 2010.
JUSTIFICACIÓN
Desde los orígenes del hombre, éste se ha visto impulsado para trasladarse a diferentes emplazamientos por distintas razones: caza, religión, comercio, guerras, ocio, etc. El turismo es una forma particular del uso del tiempo libre y de recreación. Es una actividad relacionada con el placer, el descanso, la recreación, educación, el negocio, etc. Este fenómeno ha evolucionado hasta convertirse en unos de las áreas económicas más importante de muchos países del mundo. Su impacto en los sectores socioculturales, ambientales y tecnológicos es muy notable. En la medida que los mercados turísticos han evolucionado es mucho más exigente, los productos turísticos y la motivaciones de viajes han cambia a través de los año. Situación que se enmarca a una constante preparación del personal que labora en el sector turístico.

En Panamá esta actividad representa un gran crecimiento en la economía del país. Por el aumento de las campañas publicitarias y regulaciones de incentivos de inversión turística, hemos logrado la llegada miles de visitantes, registrando estadística que nunca habíamos alcanzado. Logrando posesionarse en la región de Centroamérica por su crecimiento económico.

Este aumento del sector exige que nuestro país tome políticas que enmarcan el crecimiento sostenible de la actividad turística y cimentar las bases desde la educación, como factor esencial para el desarrollo turístico de nuestro país. La asignatura de INTRODUCCIÓN AL TURISMO-CULTURA TURISTICA I, tiene la visión introductoria del origen, desarrollo, clasificación y gestión de la actividad turística, como base esencial para los competencias del Bachillerato de Turismo, además promover la cultura turística con actitudes y destrezas personales que permitan una atención esmerada al turista, desarrollando niveles de conciencia sobre el valor y sentido del servicio en la actividad turística.
DESCRIPCIÓN
La asignatura de INTRODUCCION AL TURISMO Y CULTURA TURÍSTICA está contemplada en el área Tecnologíca del décimo grado de la educación media del Bachillerato en Turismo y se ha estructurado en cinco áreas:

I. MARCO CONCEPTUAL DEL TURISMO: Analiza las definiciones, conceptos como fenómeno turístico en la sociedad, la importancia del ocio y el tiempo libre. La evolución del turismo en el mundo y Panamá. Determina las clasificaciones de turismo, los tipos de viajeros y sus motivaciones de viajes, analizando los impactos y factores del turismo e identifica la importancia de la estructura del Sistema Turístico como plataforma para el desarrollo turístico de las regiones o países.
II. IMPACTOS DEL TURISMO: Analiza los impactos positivos, negativos que se manifiestan en el sector turístico y sus efectos.
III. FACTORES DEL TURISMO: Conoce los componentes del fenómeno turístico además identifica y aplica el marco conceptual en la estructura del funcionamiento de la realidad del país. Los factores turísticos son los determinantes de la demanda y aplica el estudio de la corriente turística potencial y real. Analiza las formas de mantener la competividad de manera permanente. Controla los factores aleatorios que nos permiten mantener un mercado y hacerlo permanente.
IV. SISTEMA TURISTICO: Relaciona los componentes del mercado turístico, oferta y demanda, y le permite conocer las instituciones gubernamentales y no gubernamentales que fortalecen al sector turísticos.

V. DESARROLLO DEL TURISMO EN PANAMÁ Explica el desarrollo turístico de Panamá, sus atractivos turísticos, Legislación turística que regula la actividad en Panamá, la gestión de la Autoridad del Turismo en el impulso del Mercado turístico panameño y su efectos en la económica panameña.

COMPETENCIAS
	1.COMPETENCIAS BASICAS
	2. COMPETENCIAS GENERICAS
	3. COMPETENCIAS ESPECÍFICAS

	· Conoce y maneja destrezas, capacidades y habilidades para expresarse en forma clara oralmente y por escrito.

· Conoce y demuestra destrezas, habilidades para analizar, sintetizar y evaluar hechos de su entorno.

· Emplea los conocimientos adquiridos a fin de interpretar y explicar procesos sociales, económicos, culturales y naturales.
· Toma decisión individual o colectivamente para promover el cuidado ambiental, como formas de mejorar la calidad de vida y apego a la ley.
· Aplica conocimientos, destrezas, capacidades y habilidades para manejar adecuadamente herramientas informáticas.

· Razona al analizar situaciones, identificar problemas, formular preguntas, emitir juicios y propone diversas soluciones.
	· Experimenta el contacto con personas de diferentes lugares y su diversidad cultural.

· Muestra la capacidad de comprensión y retención de información necesaria sobre el sector turismo y la profesión específica.
· Adquiere la capacidad de actuar y adaptarse a nuevas situaciones.
· Desarrolla la capacidad de análisis y síntesis para interpretar problemas de la realidad de su entorno y el país.
· Domina destrezas, capacidades y habilidades para potenciar actitudes flexibles y responsables en el trabajo en equipo para la toma de decisiones, ejecución de tareas y búsquedas

· Desarrolla la capacidad de comunicación oral y escrita en lengua nativa y en un segundo idioma.
· Utiliza herramientas que permitan buscar, almacenar, organizar, manipular, recuperar y presentar información turística, empleando las redes de comunicación.

	· Evalua la evolución de industria turística y su relación integradora en los aspectos socialesculturales, económicos, tecnologicos, y ambientales de su región, asi como los componentes para desarrollar su propia empresa en función con las modalidades del turismo del país y el mundo.

· Relaciona las principales estructuras político-administrativas turísticas y sus responsabilidades con la finalidad conocer su marco de acción dentro de la comunidad tomando en cuenta las normas panameñas.
· Distingue la importancia de los actores del turismo, asi como su participación en el mercado turístico según su región y el país.

· Analiza y expresa el proceso de las actividades turísticas así como el efecto multiplicador del dólar en la economia de su región.
· Interpreta la evolución del desarrollo del turismo en Panamá, comparando su desarrollo en relación a otras regiones tomando en cuenta su patrimonio turistico.

Área: TECNOLÓGICA Horas totales: 128 Teóricas: __77 Prácticas/Lab: __55
	Subcompetencias
	Contenido
	Actividades sugeridas
	Evaluación

	· Analiza e interpreta los conceptos del turismo desde sus orígenes hasta la actualidad.

· Investiga y valora la importancia del tiempo libre de las personas para hacer turismo para reconocer los efectos motivacionales de un viaje.

	I. MARCO CONCEPTUAL DEL TURISMO

1. Definición etimológica del término turismo.
2. Conceptos del turismo
3. Evolución histórica de la actividad turística.
4. Diferentes de tipos de viajeros
4.1 Turistas

4.2 Excursionista

5. Turismo y ocio.
5.1 El Turismo y tiempo libre.

5.2 Relación de las Teorías de motivaciones turísticas.

· Modelo Jerárquico de necesidades de Maslow.

· Escala de motivación del ocio Raghed y Beard

· Teoría de “Peldaños de la carrera de viaje” de Pearce.

	EXPOSICIÓN DIALOGADA

· Comenta los conocimientos o ideas previas en relación al concepto turismo.

· Analiza noticias de turismo de Panamá y el mundo.

DRAMATIZACIÓN

· Desarrolla sociodramas de los diferentes viajeros en la evolución del turismo en el Mundo y en Panamá.

ARTES PLASTICAS

· Diseña un collage sobre la actitudes positiva que deben tener ante los viajeros.

ESTUDIO DE CASO

· Realiza estudios de casos prácticos sobre temas turísticos y realiza un ensayo.

ENTREVISTA

· Investiga las necesidades que requiere un viajero, de acuerdo al destino turístico.
RECURSOS:

· Material impreso y Revista turísticas.

· Tablero, marcador
	DIAGNÓSTICA:

Torbellino de ideas.

Diálogos

FORMATIVA:

Técnicas de observación.
Trabajo en grupo, Ensayo.

Entrevista.

SUMATIVA:

Trabajo individual o grupal.

Estudio de casos.

Rubricas.

Exposición oral.

	Subcompetencias
	Contenido
	Actividades sugeridas
	Evaluación

	· Distingue y categoriza las diferentes modalidades de turismo en su aplicación de las empresas turísticas su región y país.
· Repeta a los costumbres de los residentes asi como los destinos turísticos tomando en cuenta la procedencia del viajero.

	6. CLASIFICACIONES DEL TURISMO.

6.1 De acuerdo al origen de viajeros.

· Turismo Interno (doméstico)

· Turismo Receptivo

· Turismo Emisivo

(Internacional)

6.2 De acuerdo a la motivaciones del viajero.

· Turismo de negocios

· Turismo de incentivo

· Turismo de Reuniones y congresos.

· Turismo de incentivos

· Fam trip.

· Ecoturismo

· Turismo de aventuras
	· Periodicos.

· Rotafolio

· Pizarra

· Marcadores

CINEFORO

· Presenta y discute el video sobre los tipos de turismo.

GIRA DIDACTICA
· Participa en una gira educativa a sitios o atractivo turísticos y reliza un inventario.
ARTES PLATICAS

· Confeccióna murales, maquetas sobre las clasificaciónes de turismo.
SEMINARIO

· Planifica charla o seminarios sobre temas relacionados a la actividad turística.

RECURSOS:
· Tablero, marcadores

· Cámara fotográfica

· AUTOBUS.

· TIC
	DIAGNÓSTICA:

Pre-test

Preguntas y respuestas

FORMATIVA:

Mapas conceptuales

Trabajo grupal

Informe.

Entrevistas.

SUMATIVA:

Rúbricas.

Exámenes orales

Pruebas escritas y Objetivas

	Subcompetencias
	Contenido
	Actividades sugeridas
	Evaluación

	
	· Agroturismo

· Turismo rural

· Observación de aves.

· Turismo científico

· Turismo Cultural
· Turismo histórico

· Turismo Religioso

· Etnoturismo

· Turismo Gastronómico.

· Turismo Industrial.

· Turismo Deportivo

· Turismo de vacaciones

· Turismo sol y playa.

· Turismo de Compras

· Turismo Educativo

· Turismo de Salud

· Turismo alternativo

· Turismo espacial.

	· Salón

· Equipo multimedia

· Material impreso

· DVD

· Televisón

	

	Subcompetencias
	Contenido
	Actividades sugeridas
	Evaluación

	· Compara y demuestra los impactos del turismo y sus consecuencias en los sectores de su región para su aplicación en proyectos dentro de su país.

· Acepta la importancia de la tecnología en el turismo con finalidad de gestionar de las empresas turísticas en función del uso de la internet.

	1. ANÁLISIS DEL IMPACTO DEL TURISMO Y SUS EFECTOS POSITIVOS Y NEGATIVOS.
1. Definición de impacto en el turismo

2. Cuentas satélites

3. Efectos positivos

3.1Económico

· Efecto multiplicar del dólar turístico.

3.2 Sociocultural

3.3 Medioambiental

 3.4Tecnológico.

 4.Efectos negativos

4.1 Económico

4.2 Sociocultural

4.3 Medioambiental

4.4 Tecnológico

4. Impacto regional, nacional e internacional.

	VISITA DE CAMPO

· Analiza el impacto de la actividad turística en un nucleo o destino turístico.
· Presenta un informe de la gira en power point.

MAPAS CONCEPTUALES

· Confecciona mapas conceptuales sobre los efectos positivos y negativos del turismo.
SIMPOSIUM

· Organiza un simposium

de la realidad turística de sus regiones.

VISITA LA WEB

· Consulta en las diferentes páginas web sobre el ETURISMO.

RECURSO:

· Autobus

· Material impreso

· Bolígrafo

· Libreta de apuntes

· TIC
	DIAGNÓSTICA:
Preguntas orales
FORMATIVA:

Dinámica de grupo: Guía de discusión, tareas, asignaciones, escalas de participación.
 Lista de cotejo.
SUMATIVA:

Informe
Pruebas

Trabajo individual y grupal

	Subcompetencias
	Contenido
	Actividades sugeridas
	Evaluación

	· Observa, relaciona y valora los factores indirectos y directos del turrismo, como base para el desarrollo del turismo en una región.

	2. ESTUDIO DE LOS FACTORES DEL TURISMO.

1. Factores indirectos

1.1 Estructurales
· Finanzas,

· Comunicaciones

· Transportes,

· industrias conexas,

· Servicios públicos.

· Ambiente turístico, (técnico, oficial y social)

· Conciencia turística,

1.2 Dinámico

· Corriente Turística potencial.

2. Factores directos.

2.1 Estructural

· Recursos turísticos(naturales, culturales)

· Servicios específicos (hospedaje, alimento, guías, transporte, etc.

· Promoción turística.
	DEMOSTRACIÓN
· Confecciona presentaciones en Power point sobre los factores turísticos.

RECURSOS:

· Salón

· Equipo de multimedia

· Televisión

· DVD

· Láminas

· Marcadores

· Papel períodico.

VISITA LA WEB

· Visita la página web de la Organización mundial del turismo e identifica su actividades.

RECURSOS:

· TIC

ENTREVISTA

· Entrevista a los colaboradores del Sistema turístico de su región.

RECURSOS:

· Grabadora.

· Libreta de apuntes.

CONFERENCIA:

· Organiza una conferencia con especialistas de turismo de la ATP, APATEL, CÁMARA DE
	DIAGNÓSTICA:

Sondeo.

Lluvia de ideas

FORMATIVA:

Lista de cotejo

Trabajo en grupo.

SUMATIVA:

Ejercicio escrito.

Trabajo en grupo, y proyecto

Rubricas

	Subcompetencias
	Contenido
	Actividades sugeridas
	Evaluación

	· Analiza y clasifica el mercado turístico, asi como las sectores que participan de acuerdo al sistema turístico panameño.

· Valora los elementos del sistema turístico, como método de concienciación para desmostrar que el turismo constituye el medio más idóneo para el acercamiento y desarrollo de los pueblos.

	2.2 Dinámico

· Corriente turísitica real.

3. CORRELACION DEL SISTEMA TURÍSTICO

1. Mercado turístico

1.1 Oferta turística
1.2 Demanda turística
2. Planta turística

3. Infraestructura turística

4. Superestructura turística (Organismo Gubernamental, Privado e internacional)

4.1 ATP
4.2 APATEL

4.3 APAVIT

4.4 CAMTUR,

4.5 Organización Mudial del Turismo.
	TURISMO O CÁMARA DE COMERCIO Y ONGs, de su región.
RECURSOS:

· Salón

· TIC

PRODUCCIONES PLASTICAS
· Elabora afiches,carteles,murales sobre campañas de sensibilización turística en su Colegio, escuela o comunidad con la ayuda de
RECURSOS:

· TIC

· Cartulinas

· Marcadores

· Papel de colores

EXPOSITIVA

· Divulga el Día del Turismo en (27 SEP) con la ayuda de afiches, volantes, en la radios o las TIC.

TECNOLÓGICO

· Analiza los componentes de la página web de la ATP .

PORTAFOLIO

· Crea un portafolio sobre los organismo de turismo turísticos.
	DIAGNÓSTICA:

Encuesta

FORMATIVA:

Autoevaluación

Trabajo en grupo.

Sustentación de investigaciones.

SUMATIVA:

Ejercicio escrito. rúbrica

Portafolio, Trabajo en grupo, y proyecto

	Subcompetencias
	Contenido
	Actividades sugeridas
	Evaluación

	· Compara y demuestra los impactos del turismo y sus consecuencias en los sectores de su región para su aplicación en proyectos dentro de su país.

· Acepta la importancia de la tecnología en el turismo con finalidad de gestionar de las empresas turísticas en función del uso de la internet.

	4. ANÁLISIS DEL IMPACTO DEL TURISMO Y SUS EFECTOS POSITIVOS Y NEGATIVOS.
5. Definición de impacto en el turismo

6. Cuentas satélites

7. Efectos positivos

3.1Económico

· Efecto multiplicar del dólar turístico.

3.4 Sociocultural

3.5 Medioambiental

 3.4Tecnológico.

 4.Efectos negativos

4.5 Económico

4.6 Sociocultural

4.7 Medioambiental

4.8 Tecnológico

8. Impacto regional, nacional e internacional.

	VISITA DE CAMPO

· Analiza el impacto de la actividad turística en un nucleo o destino turístico.
· Presenta un informe de la gira en power point.

MAPAS CONCEPTUALES

· Confecciona mapas conceptuales sobre los efectos positivos y negativos del turismo.
SIMPOSIUM

· Organiza un simposium

de la realidad turística de sus regiones.

VISITA LA WEB

· Consulta en las diferentes páginas web sobre el ETURISMO.

RECURSO:

· Autobus

· Material impreso

· Bolígrafo

· Libreta de apuntes

· TIC

	DIAGNÓSTICA:
Preguntas orales
FORMATIVA:

Dinámica de grupo: Guía de discusión, tareas, asignaciones, escalas de participación.
 Lista de cotejo.
SUMATIVA:

Informe
Pruebas

Trabajo individual y grupal

	Subcompetencias
	Contenido
	Actividades sugeridas
	Evaluación

	· Analiza y clasifica el mercado turístico, asi como las sectores que participan de acuerdo al sistema turístico panameño.

· Valora los elementos del sistema turístico, como método de concienciación para desmostrar que el turismo constituye el medio más idóneo para el acercamiento y desarrollo de los pueblos.

	2.3 Dinámico

· Corriente turísitica real.

IV. CORRELACION DEL SISTEMA TURÍSTICO

1.Mercado turístico

1.3 Oferta turística
1.4 Demanda turística
2.Planta turística

3.Infraestructura turística

4.Superestructura turística (Organismo Gubernamental, Privado e internacional)

4.1. ATP
4.2. APATEL

4.3. APAVIT

4.4. CAMTUR,

4.5. Organización Mudial del Turismo.
	TURISMO O CÁMARA DE COMERCIO Y ONGs, de su región.
RECURSOS:

· Salón

· TIC

PRODUCCIONES PLASTICAS
· Elabora afiches,carteles,murales sobre campañas de sensibilización turística en su Colegio, escuela o comunidad con la ayuda de
RECURSOS:

· TIC

· Cartulinas

· Marcadores

· Papel de colores

EXPOSITIVA

· Divulga el Día del Turismo en (27 SEP) con la ayuda de afiches, volantes, en la radios o las TIC.

TECNOLÓGICO

· Analiza los componentes de la página web de la ATP .

PORTAFOLIO

· Crea un portafolio sobre los organismo de turismo turísticos.
	DIAGNÓSTICA:

Encuesta

FORMATIVA:

Autoevaluación

Trabajo en grupo.

Sustentación de investigaciones.

SUMATIVA:

Ejercicio escrito. rúbrica

Portafolio, Trabajo en grupo, y proyecto

	Subcompetencias
	Contenido
	Actividades sugeridas
	Evaluación

	· Interpreta y expone las diversas etapas de la actividad turística de Panamá y su evolución como rubro en el PIB.

· Comprende y enuncia los componentes de las regulaciones turísticas para interpretar el desarrollo del patrimonio turístico de la nación panameña.
	4.6. IATA

4.7. Otros.

V. TURISMO EN PANAMÁ Y SU DESARROLLO

1. Análisis de los pirmeros viajeros de acuerdo a los grandes desplazamientos históricos.

1.1. Durante la época precolombina.

1.2. Durante la época colonial.

1.3. Durante la época departamental.

1.4. Durante la época republicana.

2. Etapas del turismo de Panamá

2.1. Etapa del nacimiento

2.2. Etapa demadurez

2.3. Etapa de consolidación
	TECNOLÓGICO

· Elabora un blog o revistas del turismo de su región donde expone los tipos de turismo que se desarrolla, sus atractivos turísticos, la ofreta existente, las costumbres y tradiciones de la región.

· Confecciona una guía turística de tu comunidad.

EXPOSITIVA

· Organiza una exposición sobre quienes fueron los primeros viajeros en llegar a Panamá
SIMULACIÓN

· Crea una empresa de acuerdo a la legislación turística y exponiéndola en power point.

	DIAGNÓSTICA:

 Pretest

FORMATIVA:

Mapas conceptuales

Trabajo grupal

Informe

SUMATIVA:

Rúbricas

Exámenes orales

Pruebas escritas y objetivas

	Subcompetencias
	Contenido
	Actividades sugeridas
	Evaluación

	
	2.4. Etapa de la tecnificación

2.5. Etapa de estancamiento

2.6. Etapa actual

3. Legislación turística panameña-

3.1. Ley 22 de 1960/IPAT

3.2. Ley 8 de incentivos turísticos/1994

3.3. Ley 4 de 2008/ATP

3.4. Regulaciones migratorias

4. Patrimonio turístico nacional.

4.1. Atractivos turísticos de Panamá

4.2. Plan maestro de desarrollo turístico 2007-2020

5. Mercado turístico de Panamá

5.1. Análisis de la demanda turística panameña

5.2. Oferta turística panameña

5.3. Mercadeo turístico de Panamá

· My name is Panama

· La ruta por descrubir

· Panamá se queda en ti

6. Aporte del turismo a la economía nacional.

6.1. Las Estadísticas.

6.2. Producto Interno Bruto.
	
	

BIBLIOGRAFIA
	· DE LA TORRE, Francisco.
	· Introducción al estudio del turismo. Continental S.A., México, 4ª reimpresión, 1997.

	· DIAZ, Marilyn

· FOSTER Dennis L.,

· RAMÍREZ Blanco Manuel

· TORRUCO Marquéz , Miguel. RAMÍREZ Blanco Manuel
· KOTLER, P.; J. Bowen y J. Makens

	· Introducción al turismo,IPAT, editoral D´vinni Colombia 2000.

· Introducción a los viajes y al turismo, Editorial McGraw Hill.
· Teoría general del turismo, , Editorial Diana

· Servicios turísticos, Editorial Diana.

· Mercadotecnia para Hotelería y Turismo. Edit. P.Hall,1997

	· ACEREZA, Miguel Ángel
	· Administración del turismo 1: Conceptualización y organización. Trillas, México, 2000.

	· BOULLÓN, Roberto.
	· Planificación del espacio turístico. Editorial Trillas. México. 1995

	
	

	· BOULLÓN, Roberto.
	· Las actividades turísticas y recreacionales. editorial Trillas Mexico

	
	· Turismo y ambiente. Ed. Trillas. Turismo. México. 1990.

	
	

· Nueva Enciclopedia Práctica del Turismo , Hoteles y Restaurantes, Editorial Oceáno /Centrum.
· INSTITUTO PANAMEÑO DE TURISMO. Documento informativo: PLAN DE ACCION Turismo-Conservación-Investigación Científica. Panamá. 1999

· Programas de Cultura Turística de Centroamérrica, ICT, IPAT 2002

· www.bdigital.binal.ac.pa/bdp/descarga.php?f=artpma/patrimonio.pdf
· www.turismo.prensa.com/historia.htm
· www.poraqui.net

· www.incae.com/ES/clacds/nuestras-investigaciones
· www.atp.gob.pa/
· www.visitpanama.com
· www.enlacespanama.com/turismo.html
· www.shirleylaw.com/.../incentivos-turisticos_Ley-8.htm
· www.sep.gob.mx/.../sep1_Sabes_que_es_Cultura_Turistica
· http://www.sectur.gob.mx/wb/sectur/sect_1063_educacion_turistica
· http://www.bio-nica.info/biblioteca/ManualCulturaTuristica.pdf
· http://www.infomipyme.com/Docs/GT/Offline/administracion/calidadserviciocliente.html
· http://www.calidadturistica.cl/
· http://es.wikipedia.org/wiki/Turismo
VIDEOS: (ESTUDIO DE CASOS, TEMAS DE DISCUSIÓN, SENSIBILIZACIÓN, GIRAS AUDIVISUALES, ETC.)

· http://www.youtube.com/watch?v=RhITBZNcbJQ (TURISMO SOSTENIBLE)

· http://www.youtube.com/watch?v=gwQiykjfB3I&NR=1 (TIPOS DE TURISMO EN PANAMÁ)

· http://www.youtube.com/watch?v=FsNRXA-xkSE&feature=related (TURISMO DE COMPRAS)
77

51

128

27

