PANAMÁ REPÚBLICA DE PANAMÁ

MINISTERIO DE EDUCACIÓN

INFORME DE LA EDUCACIÓN PARA LA POBLACIÓN RURAL

Presentado por: Profesora Judith Q. De Velásquez

Dirección Educación en Población y desarrollo humano

ÍNDICE

A. Características Generales de la Población Rural

B. Panorama de la Educación Básica y Media en el Área Rural

 B.1. Descripción.

 B.2. Cobertura.

 B.3. Curriculum.

 B.4. Diagnóstico General.

 B.4.1. Matrícula.

 B.4.2. Repetición y Deserción.

 B.4.3. Docentes.

C. Estructura Organizativa de las Áreas Rurales en el país.

C.1. Políticas y Programas Vigentes

C.2. Aspectos Legales.

D. Instancias de Coordinación Intersectorial o Interministerial en las actividades de Educación, para la Población Rural.

D.1. Participación de gobiernos locales.

D.2. Incorporación de la Educación para la población rural en el Plan Nacional de Educación para Todos.

E. Propuestas Educativas para Grupos Sociales específicos.

F. Actividades de Capacitación y Formación continúa.

G. Interacción entre la Comunidad Rural y la Escuela.

G.1. Proyecto Educativo de Centro.

H. Desarrollo de experiencias Educativas generadas y gestiones por otros actores.

I. Propuestas para mejorar la Educación de la Población Rural en el país.

J. Propuesta de colaboración con los miembros de la iniciativa de la E.R.P.

Informe de la Educación para la Población Rural

El Ministerio de educación realiza grandes esfuerzos para lograr que la transformación, adecuación y mejoramiento del Sistema Educativo Nacional se sustente en principios democráticos que permitan lograr la calidad, eficiencia y equidad que la lleve a obtener los objetivos trazados.

Características generales de la Población Rural:
Los desafíos de inicio de milenio que tiene la educación panameña se manifiestan, de manera directa e indirecta, en la diaria y reveladora realidad social de la nación en todos sus aspectos.

Las diferencias en la educación son una de las causas fundamentales de la pobreza, desnutrición y desigualdad en el país.

Los pobres tienen un nivel menor de escolaridad que los no pobres, el grado de instrucción es bastante bajo entre los grupos indígenas.

El sistema Educativo Panameño hace frente, desde algún tiempo a grandes y fundamentales problemas, producto de una diversidad de factores típicos de esta población, los cuales de manera progresiva, han degenerado en una profunda y compleja crisis de la educación. En esta circunstancia sigue vigente un estilo tradicional de enseñanza cuyo producto no corresponde con las aspiraciones anhelos y expectativas de la sociedad panameña en especial la rural. Si bien se han obtenido avances en la materia de cobertura y atención de la población, no se ha logrado atender plenamente a esta población, ya que aún persiste el analfabetismo en un importante sector de la población panameña particularmente la población rural indígena del país. Se mantienen altos índices de reprobación y deserción escolar en los primeros grados del sistema educarivo.

El problema de la deserción intro – anual, es decir niños y jóvenes que se matriculan pero que no concluyen su año lectivo, representa un serio problema para el país.

Panorama de la Educación Básica y Profesional y Técnica en el Medio Rural.

Educación Básica General:
Es General:

Responde a un concepto de cultura amplia, tanto en el aspecto científico como en el humanístico. Es básico por cuanto proporciona la formación esencial que debe tener todo ciudadano para la adquisición de conocimientos y su correcta actitud frente a procesos sociales más generales.

Dentro de las políticas de la Educación Básica General, es de obligatoriedad para el Estado impartirla a toda la población, independientemente de su condición social y cultural y se enfatiza en el deber y el derecho de todos (as) de incorporarse a los beneficios de la misma, de igual manera la participación real y directa de la comunidad educativa con su implementación en todo el territorio nacional. Esta propuesta curricular es única, nacional y flexible orientadas a la satisfacción de la población de 4 a 14 - 15 años de edad, fundamentada en los fines de la educación.

La realidad de la sociedad en el área rural e indígena, con relación a las orientadas a la satisfacción de la población de 4 a 15 – 15 años de edad, fundamentada en los fines de la educación.

La realidad de la sociedad en el área rural e indígena, con relación a la Educación Básica General presenta:

· Su cobertura es incompleta.

 Disminuye en calidad y equidad, razón por la cual no responde a los objetivos de la Educación Básica General.

· Factores que influyen en estas limitantes:

· Naturaleza agreste de las regiones.

· Dispersión Demográfica de la población.

· Baja matrícula.

· Docentes aulas multigrados.

· Infraestructuras inadecuadas.

· Otros.

Se destaca la cobertura de atención a la educación inicial no formal en el área rural, a través CEFACEI (Centro Familiar y Comunitario de Educación Inicial), el mismo cuenta con dos componentes:

 Promotores (as): Maestras no tituladas de la comunidad.

 Padres – Madres: Capacitados para apoyar en la enseñanza de sus hijos - hijas.

Este es un modelo de educación que se inició en nuestro país en 1998, va dirigido a las zonas rurales e indígenas apartadas y urbano – marginales funciona en coordinación y financiamiento del Banco Mundial.

Educación Profesional y Técnica en el Área Rural:

Este tipo de educación ofrece oportunidades para adquirir una preparación integral que le garantice cursar estudios a nivel superior y o incorporarse al trabajo productivo, estos son los objetivos primordiales de la Educación Profesional y Técnica.
Por lo antes citado, en relación a las limitaciones de las zonas rurales indígenas, la Educación Profesional y Técnica no se da en el área rural – indígena marginal; se localiza en las áreas urbanas y semi urbanas, por las exigencias que esta educación requiere (infraestructura, costosos presupuestos, energía eléctrica, maquinarias, recurso humano y financiero, otros) no es posible que operen en el área rural.

Diagnóstico General de las Necesidades Educativas: Oportunidades y Dificultades para Resolverlas.

Nutrición y Salud Escolar (Primaria – Pre – escolar)

Como complemento a otros servicios, que contribuye a la atención de las necesidades básicas de la niñez, en este caso la alimentación, a fin de garantizar oportunidades para lograr los mejores rendimientos de escolaridad.

Reducción del Analfabetismo:
La gran mayoría de la población analfabeta procede de hogares que presenta marcadas limitaciones sociales y económicas, desempleo, salud precaria, aislamiento.

En nuestro país, el analfabetismo se concentra en las áreas rurales, pobres y muy acentuada entre grupos indígenas.

Atención a la Población Indígena.
Panamá cuenta con 5 (cinco) comarcas indígenas: Kuna Yala, Ngöbe – Buglé, Emberá, Wounaan, Wargandí, Madungandí, acusan un marcado analfabetismo; esta población es atendida a través de:

Programas:
· Promoción Igualdad de Oportunidades. (Género).

· Materiales Educativos; Guías didácticas, libros de textos en lengua Ngöbe, Kuna y Emberá.

· Proyecto de desarrollo Educativo (PRODE). BID – MEDUC.

Giras de coordinación con autoridades indígenas, educativas, sailas, docentes, organización de diferentes comunidades, Director Regional de educación de la Comarca. Tiene como meta mejorar la eficiencia externa de la Educación, así como las necesidades de las poblaciones rurales e indígenas.

· Programa Mesoamericano de educación Intercultural Bilingüe.

· Aspectos legales de Funcionamiento y Presupuesto: La Ley 47 Orgánica de Educación (1946) modificada por la Ley 34 del 6 de julio de 1995.

La estructura organizativa de la educación panameña en áreas rurales responde a políticas y programas de funcionamiento y presupuesto de acuerdo a lo que establece la Ley 34 del 6 de julio de 1995 en su artículo 18 y adiciones del artículo 8 C y 19 con las adiciones del artículo 8 Ch.

Artículo 18: Adiciónese el artículo 8C a la Ley 47 de 1946 así:

 Artículo 8 – C: La estructura administrativa del sistema educativo se compone de los siguientes niveles:

1. Nivel Central: Está conformado por el Ministerio de Educación.

 Le corresponde a esta instancia dirigir las políticas, estrategias y fines de la educación, de manera que se cumplan los preceptos constitucionales.

2. Nivel regional: Las instancias administrativas regionales.
Le compete a esta instancia velar por la implementación, supervisión y coordinación de las acciones educativas en las regiones escolares,

3. Nivel local o institucional: Comprende los centros escolares o proyectos educativos.
Le compete a esta instancia lograr la ejecución de las políticas y estrategias tendientes a lograr los fines y objetivos de la educación.

Artículo 19: Adiciónese el Artículo 8 – Ch a la Ley 47 de 1946 así:

Artículo 8 –Ch: El Ministerio de Educación establecerá un sistema efectivo de coordinación información y control entre los distintos niveles y sus unidades constitutivas para mantener la comunicación y la articulación, tanto en dirección vertical como horizontal.

Artículo 20: Adiciónese el Artículo 9 – A a la Ley 47 de 1946 así:

 Artículo 9 – A: El sistema educativo se desarrolla sobre la base de la descentralización, como estrategia administrativa y proceso de ampliación y modificación de las formas de participación de los diversos agentes de los distintos niveles de gestión del sistema, y se fundamenta en los siguientes criterios:

1. Realidad geográfica y política, necesidades sociales, económicas y culturales.

2. Autonomía.

3. Delegación y cobertura de la autoridad.

4. Definición de funciones y selección de personal.

5. Mecanismos de comunicación, información y retroinformación.

6. Coordinación efectiva.

7. Dirección y evaluación de las acciones.

8. Políticas de estímulo al personal.

9. Legales.

Artículo 21: Subrógase al Artículo 11 de la Ley 47 de 1946 así:

Artículo 11: La Comisión Coordinadora de Educación Nacional funcionará como organismo consultivo y de asesoría tecnicopedagógica del Ministerio de Educación, y tendrá, además, cualquier otra función que el Ministerio determine mediante Decreto se reglamentará la organización y funcionamiento de esta Comisión.

Instancias de Coordinación, Inter –Ministerial en Actividades de Educación para la Población Rural

Ministerio de Educación

Dirección Regional de Educación

 Supervisores Regionales Docente Comunidad Educativa

Gobernador Alcalde Legislador Representante Instituciones Públicas

 Cívicas

 Religiosas

 O.N.G.

 Otras

Incorporación de la educación para la Población Rural en el plan de l Educación para Todos: Logros y dificultades.

En el Plan Nacional de Educación para Todos se incorpora muy atinadamente la Educación para la Población Rural, como una estrategia de la política de carácter permanente con la finalidad de lograr en esta población educación con alta calidad y equidad. Para alcanzar las metas propuestas se requiere de grandes inversiones, tiempo, recurso humano con un alto grado de sensibilización y que en conjunto se convierta en herramienta fundamental que sea capaz de minimizar los índices de pobreza que nos conduzca a alcanzar el desarrollo de estas regiones capaces de enfrentar los retos de la sociedad y el mundo de hoy.

El Ministerio de Educación apoya los compromisos adquiridos en el Foro Mundial sobre la Educación para todos, dotando los recursos necesarios que permitan una real equidad de oportunidades, con mayor cobertura de los servicios educativos formales y no formales, que incluyan a todos los grupos de las diferentes edades, especialmente las poblaciones metas: mujer, indígena rural, urbano marginal, disminución del analfabetismo, mejorar el nivel de escolaridad, de la población y formar el recurso humano que responda a la demanda productiva del país.

Propuestas educativas para grupos sociales específicos, indígenas, población rural en situación de extrema pobreza, población migratoria, población en situación de aislamiento geográfico, islas y zonas montañosas.

“Educación para Vivir Mejor”

La Telebásica... un Programa Educativo innovador y una nueva alternativa para que la juventud panameña del área indígena rural continúe la Educación Básica General.

¿Qué es Telebásica?

Telebásica es una nueva oferta educativa que permite ofrecer a los jóvenes de zonas alejadas del país, la Premedia, (7°,8° y 9° grado) de la Educación Básica General. Dando cumplimiento a lo consagrado en nuestra Constitución que establece la “obligatoriedad de la enseñanza hasta el 9° grado”.

¿Qué características particulares posee la propuesta curricular y pedagógica de la Telebásica?

El modelo de Telebásica se caracteriza fundamentalmente por ser una propuesta pedagógica que desarrolla el plan de estudio, sustentando el proceso en cuatro pilares básicos.

1. El alumno (a).

2. El docente.

3. Una serie de programas televisivos.

4. Un conjunto de materiales impresos (Guía de Aprendizaje y texto de Conceptos Básicos para los alumnos (as) y Guía Didáctica para el educador.

¿Qué hace diferente la Telebásica de la Básica General?

· Un docente imparte todas las asignaturas.

· El alumnado debe desarrollar su aprendizaje con un alto grado de independencia y de autodidaxia.

· Para el desarrollo de los contenidos de alguna asignatura, se realizan sesiones de aprendizaje. En cada sesión, se observa primero un programa televisivo y posteriormente, se realizan actividades de aprendizaje en una guía del alumno (a). Esta se complementa con el libro de Conceptos Básicos donde se presenta la información necesaria para el desarrollo de las actividades.

CUADRO N° 1

Cobertura del Programa de lengua Materna Emberá, Ngäbe y Dulegaya, en 45 escuelas primarias para niños (as) indígena de 1°

	ÁREA COMARCAL
	REGIONES /BENEFICIADAS

COMUNIDADES
	ESCUELAS

	NGÄBE – BUGLÉ

	Cricamola
	· Pomankiarí

· Notolente

	NÖKRIBO

	Changuinola

	· Valle del Riscó

· Río Este Arriba

· La Gloria

	
	Kusapín
	· Llano Ñopo

· Cerro iglesias

· Hato July

· Soloy

	NENDRINI

	Nole Duima / Mironó / Besigó
	· El Puente

· Unión Chocó

· Tesca de Villa Nueva

· Corozal

· El Común

· Punta Grande

· Nueva Vigía

· La Tortuga

· Lajas Blanca

	EMBERÁ – WOUNAAN

Área N° 1

	Cémaco
	· Pavarandó

· Jingurudó

· Río Sábalo

	Área N° 2

	Sambú
	· Vasco Núñez de Balboa

	TIERRA COLECTIVAS

EMBERÁ – WOUNAAN

	Balsa
	· Arimae

	
	Carretera
	

	ÁREA COMARCAL
	REGIONES /BENEFICIADAS

COMUNIDADES
	ESCUELAS

	KUNA YALA

	Zona Escolar N° 1
	· Gardi Dupbir

· Saila Olonibinga

· Urgandi

	
	Zna Escolar N° 2
	· Saila Iguandigipe

· Niadup

· Rdolfo Chiari

	
	Zona Escolar N° 3
	· C.E.B.G. Playón Chico

· San Ignasio de Tuple

· Iguanaysi

· C.E.B.G. Nele Kantule

	
	Zona Escolar N° 4
	· C.E.B.G. Nibaginya Cabú

· Tubualá

	MADUNGANDI

	Bayano

	· Akuayala

· Pintupu

3. UNESCO
· Seguimiento Proyecto de Alfabetización Bilingüe Intercultural con enfoque de Género.

4. OEA
· Proyecto Producción de Textos Bilingües de la Literatura y Expresiones Atísticas para Niños y Niñas Indígenas.

5. CONVENIO ANDRÉS BELLO

· Enseñanza de las Expresiones Artísticas en las escuelas Indígenas.

· Proyecto de Fortalecimiento de la Educación Bilingüe Intercultural a través de Laboratorios de Ciencia e Informática.

ACTIVIDADES DE LA DIRECCIÓN NACIONAL DE EDUCACIÓN ESPECIAL EN ÁREAS RURALES

	REGIÓN
	TEMA
	PARTICIPANTES
	AÑO

	Escuela Federico Velásquez – Boca La Caja, San Francisco.

	Educación Inclusiva
	20 docentes regulares
	Junio 2004

	Kuna Yala

	Divulgación del vídeo Educación Inclusiva en Panamá
	6 supervisores regionales
	Mayo 2004

	Comunidad de Kuerima, Distrito Mironó, Comarca Knöbe Bugle Chiriquí
	Educación Inclusiva y restos del área rural
	Autoridades comarcales y 400 indígenas con discapacidad
	Abril 2004

ACTIVIDADES DE CAPACITACIÓN Y FORMACIÓN

CONCLUIR: DESTINATARIOS Y OBJETIVOS

FORMACIÓN Y CAPACITACIÓN ESPECÍFICA DE DOCENTES PARA SU DESEMPEÑO EN ÁREAS RURALES

	OBJETIVOS
	ACTIVIDAD
	DOCENTES

	Unificar criterios en cuanto a la planificación curricular a nivel de aula.

Correlacionar

Desarrollar habilidades metodológicas y administrativas para el desempeño en las escuelas rurales.

Aplicar la metodología bilingüe intercultural con enfoque de género con énfasis en el manejo de las cartillas y Guías Metodológicas a sus pares.

Cambiar de actitud en sus relaciones interpersonales. Hombre – mujer y la comunidad.

Aplicar con propiedad los nuevos enfoques metodológicos de E. B. G., en el área rural.
	Planeamiento Educativo.

Aula Multigrado

Alfabetización de Jóvenes y Adultos.

Metodología bilingüe intercultural con enfoque de género con énfasis en el manejo de cartillas y Guías Metodológicas.

Curso de Alfabetización intercultural con enfoque en género.

Talleres de sensibilización en la E.B.G.

	11.000

4,000

50 docentes

Mujeres alfabetizadoras indígenas

600 mujeres

25 centros comunitarios.

Docentes de E.B.G. del área rural, 4,000

PROYECTO DE DESARROLLO EDUCATIVO

DIRECCIÓN DE PLANEAMIENTO EDUCATIVO

Componente 5: Mejoramiento de la Eficacia Operativa

Meta 1: Planeamiento Educativo

ANÁLISIS DE PROBLEMAS

Nombre del Centro Educativo: Catrigandi Fecha:_______________________

	Área
	Causas
	Problemas
	Efectos
	Posibles Soluciones

	Pedagógica
	Desinterés de estudiantes, padres y madres.

Recursos económicos, inclemencias del tiempo
	Fracasos y ausentismo por parte del estudiante y falta de apoyo por parte de los padres y madres.
	Reprobación

Deserción escolar
	Conversa torios sobre los roles que deber seguir los padres y las madres.

	Social
	Analfabetismo de los padres.

No existe campo de trabajo
	Poco interés de los padres y madres para ayudar en las tareas escolares.
	Rendimiento académico bajo de los estudiantes.

Poco desenvolvimiento.
	Fomentar horarios para dictar clases.

Concienciar a los padres y madres acerca de la educación.

Fomentar asociaciones de trabajo para realizar proyectos de trabajo en las comunidades.

	Gerencial
	Poca coordinación para llevar a cabo un fructífero trabajo.

El estilo de vida humilde de la comunidad.
	Falta de apoyo en los controles administrativos.
	Poca relaciones entre la escuela y la comunidad.
	Mayor orientación para la mejor realización de los trabajos.

	Infraestructura
	La infraestructura deteriorada de la escuela.
	Edificio escolar sumamente viejo y por ende peligroso para los estudiantes.
	Accidente en las aulas.
	Construcción total del edificio escolar con el propósito de brindarle seguridad a los niños (as).

Interacción Entre la Comunidad Rural y la Escuela:

En este apartado es relevante hacer mención de una de las propuestas educativas que nos permite mantener una estrecha relación entre la comunidad rural y la escuela, nos referimos al Proyecto Educativo de Centro (P. E. C.), que es una forma de organizarse y llevar a cabo acciones con la visión de superar dificultades presentadas en la escuela, con responsabilidad de tal manera que permite la participación de todos y todas.

PROYECTO DE DESARROLLO EDUCATIVO

DIRECCIÓN DE PLANEAMIENTO EDUCATIVO

Componente 5: Mejoramiento de la Eficacia Operativa

Meta 1: Planeamiento Educativo

ANÁLISIS DE PROBLEMAS

Nombre del Centro Educativo: Catrigandi Fecha:_______________________

	Área
	Problemas
	Actividades
	Indicador
	Responsables
	Tiempo de Ejecución
	Costo
	Posibles Fuentes de Financiamiento

	Pedagógica
	Ausentismo y fracaso por parte del estudiante y falta de apoyo por parte de los padres y madres.
	Concienzar a los estudiantes, padres y madres sobre lo importante del estudio.

Implementar escuelas para padres y madres.
	
	Educadores

Comunidad
	Durante todo el período escolar
	
	Aporte de la escuela

	Social
	Poco interés de los padres y madres para ayudar en las tareas escolares.
	Hacer un horario de visita a los hogares.

Crear escuelas para padres y madres de familia
	
	.Docentes, Padres y Madres de Familia
	Durante todo el año escolar
	
	Aporte de la escuela

	Gerencial
	Falta de apoyo en los controles administrativos.
	Realizar un cronograma para llevar a cabo actividades.

Asesoramiento para una mejor labor.
	
	Educadores
	Todo el año escolar
	
	

	Infraestructura
	Edificio escolar sumamente viejo y por ende peligroso para los estudiantes.
	Llevar a cabo actividades para reunir fondos.

Realizar un proyecto para su construcción.

Construir el edificio escolar.
	
	Docentes, Padres y Madres de Familia
	Enero, febrero de 2004
	
	Proyecto, dinero FECE

La población indígena en Panamá constituye el 10% del total de la población de la República, representados en ocho grupos y cinco Comarcas legalmente constituidas. Se encuentran localizadas en áreas montañosas, (Cordillera Central), zonas insulares y costeros parajes selváticos y llanuras fluviales, estas últimas en la región Oriental, (Provincia de Darén).

El Ministerio de Educación es consciente del alto grado de analfabetismo de esta población 43.3 %, situación que ha llevado a las autoridades a desarrollar proyectos y programas orientados hacia un desarrollo sostenible garantizados en tareas de seguimiento y evaluación, factores que se requieren para obtener los objetivos y metas que deseamos alcanzar

.

Desarrollo de Experiencias Educativas Generadas y Gestionadas por otros Actores

Educación Rural
Proyecto: “Preservación y Conservación” del Río Cricamola, Recurso Natural valoso de la Comarca Ngöbe – Buglé (área indígena occidental del país, zona montañosa, de relieve accidentado)

Es responsabilidad de la comunidad educativa contribuir a la conservación de sus bienes naturales, acciones visibles de parte de instituciones gubernamentales, independientes y otros, demuestran que éste recurso se está utilizando de forma irracional conllevando consecuencias muy negativas para este grupo.

1. En la actualidad se ejecuta el proyecto “Fortalecimiento de la Red Sanitaria de la Cuenca del Río Cricamola”, iniciado en abril de 1998 mediante Acuerdo de Cooperación con el Ministerio de Salud de Panamá y el Programa de Médicos Sin Fronteras de Suiza, el mismo ha logrado resultados positivos para la salud y bienestar de la población.

 Este Proyecto complementa al Ministerio de Salud, y a la comunidad en general, frente a las carencias de la salud, en la prevención de enfermedades infecto – contagiosas (lesmaniasis)

Objetivos Generales:

Adquirir conocimientos básicos sobre la importancia de mantener y preservar los caudales de la Cuenca del Río Cricamola, a través de capacitaciones y eco cmunicaciones.

Objetivos Específicos:

· Lograr una efectiva capacitación a docentes y miembros de la comunidad quienes serán agentes multiplicadores en la conservación de este recurso natural.

· Manejar de manera eficaz los desechos sólidos.

· Adiestrar a los miembros de la comunidad en la construcción de incineradores.

· Instruir a los miembros de la comunidad en la confección de modelos de letrinas (escogencia de materiales) atendiendo a la ubicación del río.

Propuesta para Mejorar la Educación Rural en el País.

· Capacitación permanente a 3, 000 docentes multigrados en el Seminario Taller Atención diferida, elaboración y uso de materiales educativos.

· Ampliar la cobertura en la promoción del Programa C.E.F.A.C.E.I, en comunidades de extrema pobreza rural e indígena (423 en distritos, provincias).

· Distribución de materiales educativos C.E.F.A.C.E.I. Fase 1 – C.E.F.A.C.E.I. Fase 2 – Total (372 centros educativos, Cartillas de Aprendizaje.

· Ampliación de la cobertura de atención del Programa Padre Madre.

· Capacitación a Padres y Madres animadores en el Programa de A B C D español para enseñar a leer y escribir a los adultos.

· Programa Radial, Radio Hogar (Iglesia Católica) Escuela en tu Comunidad. Provincia de Coclé.

· Dotación de Comedores escolares.

· Creación de huertos escolares y el fortalecimiento de los existentes.

· Mejorar las estructuras escolares (eliminar los ranchos – escuelas)

· Distribución de recursos didácticos.

· Elaboración del modelo metodológico de alfabetización de mujeres indígenas desde la modalidad bilingüe - intercultural.

· Elaboración y reproducción de cartillas y metodología bilingüe intercultural con enfoque de género, para la alfabetizada en lengua Kuna y Emberá.

· Alfabetización de mujers rurales, para la atención de cursos en centros escolares.

· Propuesta de colaboración con los miembros de la E.P.R.

· Fundamento efectivo en calidad de donación para la ejecución de las propuestas presentadas a través de:

1. Seguimiento.

2. Monitoreo.

3. Evaluación.

· Compartir responsabilidades en lo que a Educación de calidad se refiere para la población rural.

· Velar por el cumplimiento de los compromisos adquiridos en eventos de esta naturaleza, coordinados con los países participantes.

Región de Chiriquí

	N°
	COMUNIDADES

	1
	Paso Ancho

	2
	Las Tancas de Sioguí

	3
	San Isidro

	4
	La Libertad

	5
	Bongo Arriba

	6
	Nueva Espeanza

	7
	Camarón

	8
	Cuesta de Piedra

	9
	Las Perlas

	10
	Sioguí Abajo N°1

	11
	Sioguí Abajo N°2

	12
	Sioguí Arriba

	13
	Garachiné

	14
	Quebrada Grand

	15
	El Santo

	16
	Bijagual N°2

	17
	Manchuila

	18
	Las Azules

	19
	Quebrada Grande

	20
	Quebrada Llana

	21
	La Unión

	22
	San Miguel del Exquisito

	23
	Bijagual N° 1

	24
	Celmira

	25
	San Pedro

	26
	Portón

	27
	Alto de Chiriquí

	28

	Bugaba

MINISTERIO DE EDUCACIÓN

ESCUELAS Y MATRÍCULAS DE LA EDUCACIÓN PRE – ESCOLAR INDÍGENA, SEGÚN COMARCA Y REGIÓN EDUCATIVA: AÑO ESCOLAR 2002
	
	TOTAL
	PRE – ESCOLAR OFICIAL
	PRE – ESCOLAR PARTICULAR

	
	ESCUELAS
	MATRÍCULA
	ESCUELAS
	MATRÍCULA
	ESCUELAS
	MATRÍCULA

	TOTAL
	184
	4732
	179
	4629
	5
	103

	NÖBE BUGLE
	127
	3006
	122
	2903
	5
	103

	BOCAS DEL TORO
	33
	819
	33
	819

	CHIRIQUÍ
	79
	1877
	74
	1774
	5
	103

	VERAGUAS
	15
	310
	15
	310

	EMBERÁ
	11
	271
	11
	271

	DARIÉN
	11
	271
	11
	271

	KUNA MADUGANDÍ
	3
	68
	3
	68

	PANAMÁ
	3
	68
	3
	68

	KUNA YALA
	43
	1387
	43
	1387

MINISTERIO DE EDUCACIÓN

ESCUELAS Y MATRÍCULAS EN LA PRE – MEDIA Y MEDIA INDÍGENA, SEGÚN COMARCA Y REGIÓN EDUCATIVA: AÑO ESCOLAR 2002
	
	TOTAL
	PRE – ESCOLAR OFICIAL
	PRE – ESCOLAR PARTICULAR

	
	ESCUELAS
	MATRÍCULA
	ESCUELAS
	MATRÍCULA
	ESCUELAS
	MATRÍCULA

	TOTAL
	21
	5156
	20
	5070
	1
	86

	NÖBE BUGLE
	14
	3789
	14
	3789

	BOCAS DEL TORO
	8
	1562
	8
	1562

	CHIRIQUÍ
	4
	1622
	4
	1622

	VERAGUAS
	2
	605
	2
	605

	EMBERÁ

	DARIÉN

	KUNA MADUGANDÍ

	PANAMÁ

	KUNA YALA
	7
	1367
	6
	1281
	1
	86

PROGRAMA DE NUTRICIÓN Y SALUD ESCOLAR.

Los Programas de Nutrición y Salud Escolar que en el año 2003 representó una inversión de B/ 11408484,00, con los cuales se atiende a la totalidad de la matrícula de preescolar y primaria oficial, en los programas de:

Vaso de leche, crema y galleta nutritiva. Este Programa ha permitido mantener niveles de deserción bajos (2,6%) al año 2002 y una retención escolar al 5° grado de 88,5%

	ACTIVIDAD
	BENEFICIADOS

	Proyecto de adiestramiento y capacitación en Educación Agronutricional y Controles de Salubridad.

	11,000 personas de 22 Centros Escolares de los distritos de Kusapin y Kankintú, en Bocas del Toro.

	1500 huertos escolares y 250 granjas avícolas, en todo el país.

	30,000 estudiantes.

	Programa de alimentación escolar: Vaso de leche y galleta nutritiva.

	295 escuelas del área urbana. 203 710 estudiantes.

	Talleres y charlas sobre higiene y manipulación de alimentos.

Alimentación complementaria.

Preparación de suero oral.

Diagnóstico sobre preparación y consumo de alimentos de la población.

Demostración de recetas.

	C.E.B.G. de:

Kusapín, Guacamayo, La Ensenada, Bisira, Quebrada Cayuco, Pueblo Nuevo, Santa Catalina, Chucara, San Soledad y Caguita Arriba.

	Inspección del vertedero y sistema ambientales.

Reparación de cielo raso y comedores escolares.

Colocación de tanques de reserva de agua.

Agua por tuberías con sistema de gravedad.

Instalación de tanques para recolectar basura y letrinación.

	Comunidades de los Centros Educativos Kusapín, Guacamayo, La Ensenada, Bucorí, Punta Alegre, Soroki, Santa Catalina, Chucara, San Soledad, Pueblo Nuevo y Oriente

	Charlas de Salud Sexual y Reproductiva.

Mejoramiento del rendimiento escolar.

Alcoholismo y drogadicción.

Crecimiento personal.

Autoestima.

Presión de grupo.

Valores Humanos.

Deberes y derechos del niño

Violencia Intrafamiliar
	Comunidades de los Centros Educativos de Kusapín, Guacamayo, La Ensenada, Bucorí, Punta Alegre, Torokí, Tobobe, Soroki, Santa Catalina, Chucara, San Soledad, Pueblo Nuevo y Oriente

BIBLIOGRAFÍA

	Memorias

1999 – 2003

	Ministerio de Educación, República de Panamá

	Plan Nacional de Acción, Panamá 2004 – 2005, Panamá – 2003.

	Dirección General de Educación, Ministerio de Educación.

	Panamá en Cifras, 2001.

	Contraloría General de la República de Panamá.

	Informe Educativo “ Estamos Actuando” 2003.

	Ministerio de Educación

	Informe Estadístico, 2000 – 2001.

	Dirección Nacional de planificación, Ministerio de Educación.

	Direcciones Nacionales

· Curriculum y Tecnología Educativa.

· Planeamiento Educativo.

· Educación Inicial.

· Educación Básica General.

· Educación profesional y Técnica.

· Asuntos Indigenistas.

· Perfeccionamiento Docente.

· Especial.

	

	
	

	
	

