Didáctica de la Matemática

Profesora Catalina Fernández Escalona
[image: image1.wmf]
Actuación didáctica

1º de Educación Primaria

(actividades de refuerzo)

Paco Cid Jiménez

2º Lengua Extranjera. Curso 1998/99

Facultad de Ciencias de la Educación Universidad de Málaga
A modo de introducción

L

a reforma educativa de 1990 (LOGSE) plantea un nuevo panorama en la educación española. Del sistema tradicional donde primaba lo cuantitativo sobre lo cualitativo, los conceptos sobre otros aspectos formativos de la persona, el papel preponderante del profesor frente a unos alumnos que parecían adoptar una actitud pasiva... Ahora se habla de proyecto curricular, objetivos, contenidos, procedimientos, nuevas metodologías, una constante revisión del proceso evaluativo... El proceso de enseñanza-aprendizaje debe ser significativo y relevante para el alumno, tal como señalaban autores como Ausubel, donde el papel del profesor debe ser el de facilitador de ese aprendizaje que deberá llevar al niño a alcanzar su autonomía moral e intelectual.

He optado por hacer una propuesta de actividades de un primer curso de Educación Primaria, correspondiente también al primer ciclo. Las actividades propuesta se organizan en torno a los temas del libro. El libro tomado como referencia ha sido Matemáticas de 1º, de la editorial Santillana.

Las unidades del libro son las siguientes:

El otoño

1. Números del 0 al 9

2. Sumas con números hasta el 9

3. Decena. Números hasta el 19

4. Restas con números hasta el 9

5. Comparación. Sumas y restas

El invierno

1. Decenas y números hasta el 39

2. Números hasta el 70

3. Números hasta el 99

4. Líneas y formas

La primavera

1. Sumas llevando

2. Sumas y descomposiciones

3. Polígonos y longitudes

4. El tiempo

5. El dinero

En total, 15 temas, separados por trimestres.

En el Real Decreto que establece el currículo de la Educación Primaria aparece como uno de los objetivos de la Educación Primaria la expresión y razonamiento mediante el uso de la matemática:

Comunicarse a través de medios de expresión verbal, corporal, visual, plástica, musical y matemática, desarrollando el razonamiento lógico, verbal y matemático, así como la sensibilidad estética, la creatividad y la capacidad para disfrutar de las obras y manifestaciones artísticas.

Las matemáticas es una de las áreas de la Educación Primaria. Como área, la legislación también establece los objetivos de la misma. La enseñanza de las matemáticas en la etapa de Educación Primaria tendrá como objetivo contribuir a desarrollar en los alumnos y alumnas las capacidades de:

1.
Utilizar el conocimiento matemático para interpretar, valorar y producir informaciones y mensajes sobre fenómenos conocidos.

2.
Reconocer situaciones de su medio habitual en las que existan problemas para cuyo tratamiento se requieran operaciones elementales de cálculo, formularios mediante formas sencillas de expresión matemática y resolverlos utilizando los algoritmos correspondientes.

3.
Utilizar instrumentos sencillos de cálculo y medida decidiendo, en cada caso, sobre la posible pertinencia y ventajas que implica su uso y sometiendo los resultados a una revisión sistemática.

4.
Elaborar y utilizar estrategias personales de estimación, cálculo mental y orientación espacial para la resolución de problemas sencillos, modificándolas si fuera necesario.

5.
Identificar formas geométricas en su entorno inmediato, utilizando el conocimiento de sus elementos y propiedades para incrementar su comprensión y desarrollar nuevas posibilidades de acción en dicho entorno.

6.
Utilizar técnicas elementales de recogida de datos para obtener información sobre fenómenos y situaciones de su entorno; representarla de forma gráfica y numérica y formarse un juicio sobre la misma.

7.
Apreciar el papel de las matemáticas en la vida cotidiana, disfrutar con su uso y reconocer el valor de actitudes como la exploración de distintas alternativas, la conveniencia de la precisión o la perseverancia en la búsqueda de soluciones.

8.
Identificar en la vida cotidiana situaciones y problemas susceptibles de ser analizados con la ayuda de códigos y sistemas de numeración, utilizando las propiedades y características de éstos para lograr una mejor comprensión y resolución de dichos problemas.

Tras esto debemos considerar los contenidos, procedimientos y actitudes: todo esto teniendo en cuenta la enseñanza como fenómeno global, tal como establece la legislación educativa vigente.

Comentar que las actividades propuestas en este trabajo son actividades de refuerzo, las cuales, lógicamente, habrán estado precedidas de las necesarias orientaciones del maestro en clase y de otro tipo de actividades que contribuyan a comprender y consolidar los diferentes conocimientos, procedimientos y actitudes que observaremos o potenciaremos en nuestra labor educativa.
Los contenidos en este primer curso de Educación Primaria no pueden ser demasiado ambiciosos. Los niños, en su corto periodo de vida, habrán tenido contacto con diferentes situaciones en las cuales aspectos matemáticas han estado presentes, sobre todo en la actividad cotidiana de sus familiares y adultos conocidos. Tal como aparece indicado en el resumen del libro que hemos tomado como referencia, insistiremos en temas como la suma, la resta, las comparación de cantidades, la longitud, figuras geométricas elementales, medida, dinero... Todo desde una posición de introducción, sin llegar, por ejemplo, a pasar de la centena en las operaciones a realizar.

El proceso evaluativo es complejo. Tradicionalmente la evaluación ha sido entendida como un factor cuantitavo donde lo cualitativo carecía de importancia. La LOGSE cambia radicalmente esta postura, siendo ahora igualmente importante tanto los procedimientos como las actitudes y no sólo los conceptos, donde lo cualitativo para a tener una importancia renovada de la que antes carecía el proceso educativo reglado.

La consigna común

En un primer curso de Educación Primaria los temas abordados son muy similares, donde los objetivos a conseguir no pueden ser demasiado ambiciosos, debido a la corta edad de los niños y niñas. Sería muy repetitivo incluir la consigna en cada una de las actividades, es por ello que he preferido exponer aquí una consigna común, más intencional que concreta, en vez de reiterar lo mismo actividad tras actividad.

La matemática ha sido tradicionalmente una asignatura árida y difícil para los alumnos. Quizás el problema no está en la asignatura en sí, en sus peculiaridades intrínsecas, sino en cómo se presenta por parte del profesorado. En un primer ciclo de Educación Primaria debemos combinar el aspecto lúdico con la consecución de unos determinados objetivos, ya sean éstos conceptuales, actitudinales y/o procedimentales.

La dificultad de la matemática no debe estribar en la presentación de las actividades. Los alumnos que tenemos en este curso no son capaces aún de establecer relaciones abstractas (según los estadios evolutivos establecidos por Piaget). Debemos perseguir que nuestras actividades partan de lo que ellos ya conocen para hacer el aprendizaje significativo y relevante, buscando al mismo tiempo la motivación. Por otro lado, si la realidad es comprendida por la persona de manera global, ¿por qué el aprendizaje no es igualmente global?

El maestro debe utilizar diferentes recursos para hacer claro el proceso. Utilizar sus gestos y sus palabras, la pizarra, el retroproyector, diapositivas, el ordenador... Disponemos de muchos recursos y pocas veces pasamos de un método tradicional que se resiste a abandonarnos en nuestra práctica educativa diaria.

Los alumnos deben participar activamente en las actividades, no sólo en su realización, también en la presentación. Debemos fomentar que los más callados tengan claro aquello que pretendemos, por ejemplo, preguntándoles que expliquen a sus compañeros una actividad que el maestro haya expuesto con anterioridad. No importa que aquello que vamos a realizar lo presentemos varias veces, lo importante es que todos tengan claro qué es lo que vamos a hacer. Por otro lado, ante las dudas no demos una respuesta directa, sino que intentemos orientar: hagámosle preguntas, que ellos mismos se lo cuestionen desde otro punto de vista, que algún compañero ayude...

Debemos combinar lo lúdico con el trabajo en equipo. El maestro deberá velar por que el trabajo en equipo sea efectivo y no haya alumnos que se escuden copiándose de los compañeros. Si pretendemos que la matemática tenga un componente lúdico, debemos fomentar que lo lúdico sea colectivo, pero velando por que todos avancen un poco.

ACTIVIDADES

EL OTOÑO - ¿Para qué sirven los números?

UNIDAD 1. Números del 0 al 9

Descripción de la actividad

Esta actividad la realizaría cada niño de manera individual. Es una actividad de refuerzo, que ha estado precedida de las correspondientes explicaciones en clase. A cada niño se le entrega un folio en el que hay representados un conjunto de elementos (por ejemplo, 9 pájaros). Junto a este conjunto, tendremos dibujado encima un papá pájaro con un dorsal en el que hay dibujado un número. Lo que cada alumno tendrá que realizar es identificar el significado de ese número y seleccionar el cardinal de elementos que corresponde al mismo. Lo indicarán rodeando con un lápiz de color rojo el total de pájaros que correspondan al número indicado en su folio.

Análisis operatorio

En definitiva, lo que se pretende con esta actividad es enseñarle a los niños el significado de los números y su relación con objetos que ellos conocen. La cardinalidad de un conjunto, la cardinación a través del recuento (o la subitización si no son muchos los elementos a seleccionar), la relación de los abstracto (número) con lo concreto (números de pájaros).

Objetivos

Potenciar la individualidad de los alumnos en su aprendizaje. El trabajo colectivo tiene sus beneficios, pero quizás camufla las desventajas que unos determinados niños puedan tener. Estamos ante una actividad de refuerzo, ante unos conceptos elementales que son básicos que los niños conozcan, y que este conocimiento sea sólido para poder así llegar a comprender conceptos de superior envergadura.

La actividad ha de quedarla clara al niño para poder así llegar a asimilar bien los conceptos.

Por otro lado, al maestro esta actividad le sirve para ver qué alumnos han adquirido los conocimientos esperado o qué dificultades plantea el aprendizaje de los números.

Ya en el análisis operatorio se ha comentado la cardinalidad, el recuento y la relación de conjuntos; que son, en cierta forma, los objetivos puramente matemáticos que se persiguen con esta actividad.

Variables didácticas

Los dibujos en vez de pájaros podrían ser ardillas, o peces, helados, coches, canicas... No todos los niños tienen por qué tener el mismo dibujo.

Como variantes podríamos tener que una vez realizada esta primera actividad de refuerzo, sean los propios niños quienes en un folio en blanco dibujen un número y a continuación un conjunto de objetos (que ellos piensen) que representen la cardinalidad de ese número que inicialmente dibujaron.

Por otro lado, en la actividad que inicialmente se describió, pueden acabar coloreando los elementos seleccionados.

Materiales

· 25 folios con el papá pájaro en la parte superior izquierda, cada uno con un número diferente escrito en el dorsal. Y debajo, un total de 9 pajarillos (todos con la misma disposición en todos los folios)

· Lápices de colores (para seleccionar el conjunto, y para luego poder pintar los pájaros)

· Folios en blanco para una segunda actividad de refuerzo (antes comentada en el apartado de Variables Didácticas).

UNIDAD 2. Sumas con números hasta el 9

Descripción de la actividad

Esta actividad tiene similitudes con la anterior. Repartimos a cada niño una hoja donde hay dibujados dos conjuntos de elementos. Los dos conjuntos están dibujados en la primera mitad de la hoja, uno a la derecha y el otro a la izquierda. Por ejemplo, tenemos tres caramelos en un conjunto, y el otro conjunto con cinco caramelos.

En primer lugar, lo que cada niño hará será escribir debajo de cada conjunto el número cardinal (guarismo) que le corresponde a cada uno (esto es lo inverso a lo que antes propusimos en la actividad anterior, consolidando de esta manera los conocimientos antes adquiridos). Si con esto concluyera la actividad, no se ha habría aprendido nada nuevo, pues esto se supone que es algo que ya se debería haber aprendido con anterioridad.

Lo que ahora pretendemos es que estos dos conjuntos disjuntos sean vistos como un mismo conjunto, donde el total de elementos será la suma de ambos subconjuntos. Entonces, una vez que comprendan este concepto, lo que habrá de realizar en dibujar en la mitad inferior de la hoja el total de elementos resultante de la suma de los dos conjuntos iniciales, terminado por último escribiendo debajo el número cardinal correspondiente a este conjunto suma. Para que el aprendizaje sea adquirido y consolidado de manera eficaz podemos sugerirle a los niños que a la vez que dibujan un elemento en el conjunto suman, lo tachen uno a uno de cada uno de los dos conjuntos de inicio. Así, cuando ya no queden más caramelos por tachar, ya habrán dibujado el total de caramelos de los dos conjuntos, en definitiva, habrán realizado la suma.

Una actividad paralela pasaría por realizar esta suma disponiendo los números a la manera tradicional, y puedan comprender lo que está operación matemática tiene de semejanzas con lo que antes ellos realizaron con objetos concretos. Quizás este paso les sea de una mayor dificultad, pero no debemos olvidar que el objetivo último es que sepan realizar la suma en sí.

Análisis operatorio

En un primer momento reforzamos el aprendizaje de la cardinalidad, y la relación de una colección de objetos con su número cardinal; a la vez que el recuento de los elementos del conjunto, pudiéndose así determinar el número cardinal.

Aprender a relacionar dos conjuntos, para formar un tercer conjunto.

Aprender a conocer la estructura aditiva.

Objetivos

Consolidar conocimientos básicos anteriormente adquiridos: cardinalidad, recuento, relacionar elementos de distintos conjuntos.

Y como novedad, aprender a sumar, partiendo de una realidad concreta que les ayude a comprender un concepto bastante abstracto, y más a estas edades.
Variables didácticas

En la hoja que inicialmente les entregamos a los alumnos los conjuntos eran de caramelos, ambos conjuntos, es decir, eran elementos homogéneos. Pero en la suma no importa que los elementos no sean homogéneos; es por ello, que una variable didáctica pasaría por representar dos conjuntos heterogéneos, para así poder comprender el verdadero significado de la suma.

Materiales

· 25 hojas con los dibujos correspondientes (los dos conjuntos de caramelos)

· Lápices para que los niños realicen la actividad, y por último coloreen los dibujos.
UNIDAD 3. Decenas. Números hasta el 19.

Descripción de la actividad

Lo que ahora pretendemos es enseñarle a los niños a comprender y realizar el cambio de decena. La compresión de este concepto se plantea difícil, lo abstracto se complica, el recurso que ellos tenían de contar con los dedos ya no les vale. Ahora hay que abarcar cantidades que superan los límites que hasta ahora teníamos fijado, comprender la esencia de la cardinación: la formación de los números.

Para facilitar esta tarea vamos a realizar la siguiente actividad. Recordar que esta, al igual que el resto de actividades propuestas en este trabajo, son actividades de refuerzo, y se encuentra lógicamente precedida de ciertas actividades previas en clase donde a los niños se les presentan los nuevos conceptos y, a través de ciertos recursos pedagógicos, hacerles comprender los mismos de la manera más fácil y cercana a ellos. Pero dejando cuestiones varias al margen, paso a describir la actividad de refuerzo de esta unidad.

En la LOGSE se plantea el conocimiento como globalizador. Hasta ahora las actividades han sido individuales, pero debemos también fomentar el trabajo en equipo. Las actividades que planteamos deben intentar trascender el propio contenido inicial que le queremos plasmar, tocar diferentes aspectos de la realidad, conectarla con otras actividades que aunque no tenga implícito un aprendizaje/desarrollo matemático puedan ayudar a que el proceso de enseñaza-aprendizaje no sea una tarea ardua o aburrida. En algunos casos utilizábamos el recurso del dibujo, colorear, utilizar la fruta (potenciando el consumo de productos sanos)... Y volviendo al caso que nos ocupa, la actividad de esta unidad: estamos en otoño, cuando las hojas de los árboles caen, los días se muestran en un tono entre gris y castaño, la lluvia asoma tímidamente su manto mientras la luz del verano se va apagando lentamente... Recursos líricos al margen, ¿qué fruto es típico de esta época? Entre otros, las castañas, los puestos de castañas asadas. Vamos a utilizar este producto como excusa para enseñarle a los niños a formar los números, al mismo tiempo que entrando en el aspecto globalizador de la enseñanza tratamos diferentes aspectos de la cultura que nos envuelve.

Cada niño debe traer a clase 4 castañas y un cartón vacío de huevos de una docena. Una vez en clase formamos grupos de cinco alumnos, donde cada grupo se sumarán lo traído por cada uno. Con ayuda de unas tijeras se cortará el cartón de huevos de forma que sólo tenga 10 cavidades. La idea pasa por lo siguiente: se irá rellenando las cavidades del cartón de huevos una a una, al mismo tiempo que van contando en voz alta. En un primer momento lo hará el maestro para que los alumnos lo vean. Al llegar a 10 ya tendríamos relleno el cartón, a lo que le llamaríamos decena. Cerramos el cartón de huevos y cogemos otro, y volvemos a hacer lo mismo, hasta llegar a 10, tendríamos otra decena. Una decena y otra decena son dos decenas. Ahora el profesor se dirige a uno de los grupos y le quita una castaña, se pregunta a los alumnos cúantas decenas hay, a lo que los alumnos posiblemente responderán dos, pero entonces el maestro deberá hacerles ver que una decena se forma cuando el cartón está totalmente lleno, o sea, hay 10 castañas dentro. Entonces pasaremos a entrar a ver entonces cuántas castañas hay. Parece claro que hay una decena, pero qué pasa con el resto, con las nueve castañas. No forman una decena, entrando entonces a hablar de unidades. Llegaríamos a un punto en que comprenderían las diferencia entre unidades y decena, pero cómo se entiende todo unido, si hablamos de la cardinalidad, del total de castañas que tenemos entre los dos cartones. Previamente los niños han escuchado y casi aprendido de memoria que tras el 10 viene el 11, luego el 12 y así sucesivamente. Pero ahora debemos comprender el concepto viendo, tocando elementos reales, contándolos. El maestro cogerías las castañas una a una y todos contarían en voz alta, hasta llegar al número 19, llegando a relacionar un concepto abstracto presentado a los alumnos en clases anteriores con un ejemplo tan directo como son las castañas que ellos mismos están viendo y contando.
Análisis operatorio

Para variar, la cardinalidad. Aunque pueda parecer repetitivo es algo que veremos en prácticamente todas las actividades.

Objetivos

Comprender la diferencia entre unidad y decena.

Saber contar de 1 a 19.

Intentar comprender el cambio de decena, aunque deba utilizar recursos memorísticos como forma de conseguirlo.

El trabajo en equipo, el aprendizaje/enseñanza compartidos.

El proceso de enseñanza-aprendizaje de manera global, tocando aspectos concretos de la cultura

Variables didácticas

Los diferentes cartones de huevo con 10 cavidades los guardaremos para utilizarlo en posteriores actividades donde se manejen cantidades más altas.

Al utilizar solamente castañas estamos trabajando con conjuntos homogéneos. Para tratar también la homogeneidad podemos sustituirlas por trozos de cartulina de diferentes colores enrollados en forma de bola, realizando de esta manera la misma actividad.

Materiales

· Un cartón vacío de huevos por grupo

· 20 castañas por grupo

· Tijeras

· Cartulina de colores (para la variable didáctica comentada)
UNIDAD 4. Restas con números hasta el 9.

Descripción de la actividad

Vamos a utilizar elementos que representen los números como manera de comprender de manera concreta e intuitiva la operación de restar. Imaginemos que tenemos que realizar la operación 8-5. Aparecerán dibujos 8 ositos de peluche. ¿Cómo se entenderá la operación de restar? Con un lápiz o rotulador de color llamativo se tacharán tantos ositos como indique el substraendo, en nuestro ejemplo se tacharían 5 ositos. ¿Cuántos ositos nos quedan sin tachar? Pues nos quedan 3, es decir, el resultado de la operación 8-5. Junto al dibujo de los ositos aparecerá los números que representan la operación de restar, de manera que relacionen el concepto matemático con los dibujos.

A cada niño le daremos una hoja con diferentes series de dibujos, donde el concepto se enfocará de diferentes maneras. En un primera serie aparecerán los elementos ya tachados y los guarismos correspondientes, sirviendo a modo de ejemplo, donde el resultado final figuraría de manera punteada de manera que ellos al unir los puntos consigan ver el número con claridad. En una segunda serie son ellos los que tendrán que tachar los elementos, atendiendo a la operación que aparece representada a la derecha de la serie; tras tachar los elementos, escribirán el resultado final.

Análisis operatorio

Continuar con el refuerzo de la cardinalidad.

Introducción de palabras y expresiones matemáticas.

La substracción desde un aspecto teórico y en una aplicación práctica; en contraste con la adición.

Objetivos

Tal como utilizamos en la operación de la suma, los niños aprenderán a relacionar elementos concretos con los propios números, entendiendo en este caso la operación de resta como la de eliminar, quitar, suprimir, irse... En un primer momento los niños se apoyarán en los dibujos como forma de consolidar o comprende el concepto de la resta, posteriormente se ayudarán de los dedos, pero el objetivo final es que sean capaces de realizar la operación de la resta mediante representación mental.

Conocer los diferentes nombres de las partes de la resta: minuendo, substraendo y resultado.

Variables didácticas

En las series de dibujos utilizaremos indistintamente ositos de peluche, aviones, pasteles, helicópteros, máscaras... Una variable didáctica también pasaría por darle a los niños los dibujos con los elementos ya dibujados y tachados, donde ellos lo que tendrán que hacer es situar los números que representan al minuendo, substraendo y el resultado.

Materiales

· Los diferentes folios con las series de dibujos

· Rotuladores para tachar, escribir números, colorear...
UNIDAD 5. Comparación. Sumas y restas.

Descripción de la actividad

En esta unidad tratamos varios aspectos de la aritmética. La comparación (mayor que, menor que, igual que), y repasamos las sumas y las restas. Vamos a ver la comparación buscando la equivalencia con la suma y la resta.

Para tratar el tema de la comparación vamos a realizar la siguiente actividad. Repasaremos el concepto de que a mayor cardinal, o sea, a mayor número de elementos, representa una cifra mayor que las precedentes. O sea, si contamos 1, 2, 3, 4... y mentalmente sabemos que representan conjuntos de 1 elementos, 2 elementos, 3 elementos, 4 elementos... los niños comprenden que 4 cosas con más cosas que 3 o 2 o 1. Y entonces, les haremos ver la terminología mayor, menor o igual que (pensando en colecciones de elementos). En realidad no vamos a ver un concepto nuevo, sino repasar lo antes visto y relacionar estos conocimientos con unos nuevos términos, bastante equivalente a otros que ellos ya usan. La nueva terminología incluye un signo que ya antes ellos habían visto (el signo =), a lo que añadiremos los nuevos de > y <. Para que memoricen o interioricen estos nuevos símbolos utilizaremos un dibujo donde a la derecha pondremos 4 bolas y 2 a la izquierda, donde el símbolo > estará ubicado en medio de ambos conjuntos (tal como podemos ver la ilustración siguiente).

De igual manera haremos con el signo < y con el =.

La actividad a realizar consistiría en lo siguiente: utilizaremos fichas similares a las del dominó, dibujadas en cartulinas, pero separadas ambas mitades. Cada niño seis mitades, a su elección. Al mismo tiempo dispondrán de folios tamaño DINA-3 de manera que lo que tendrá que hacer será colocar una mitad a la derecha y otra a la izquierda, dejando hueco el centro para dibujar el signo correspondiente (>,< o =).

Análisis operatorio

Que los alumnos adquieran mentalmente esquemas de relaciones de igualdad, superioridad e inferioridad.

Comparación de cantidades.

Conteo, hacia delante y hacia atrás.

Objetivos

Afianzar conocimientos previos (mayor cardinal, secuencias de números, igualdad), a la vez que comprender la simbología y significado del mayor que y menor que.

Por otro lado, relacionaremos la comparación con la suma y la resta.
Variables didácticas

Como variables didácticas proponemos las siguientes modificación, ahora utilizando las sumas y las restas. Como actividad realizaríamos lo siguiente: tomaríamos el conjunto de las dos mitades que antes compararon y se sumarán o restarán. Antes utilizamos seis mitades que formaban, en principio, tres conjuntos. Decimos en principio porque pueden disponer de tantos folios DINA-3 como quieran, de manera que realizaríamos múltiples comparaciones. Pero ahora lo que se pretende es combinar esto con las sumas y las restas. Siguiente con la formulación antes, tomarían cada conjunto (o sea, las dos mitades que antes se comparaban), ahora se sumarán o restarán, según les indiquemos, y con este resultado, cuyo guarismo figurará en el mismo folio tras el signo de comparación o igualdad, lo que harán serán comparar estos totales.

Materiales

· Folios DIN A-3

· Cartulinas

· Rotuladores

EL INVIERNO

UNIDAD 1. Decenas y números hasta el 39.

Descripción de la actividad

Para una primera actividad, donde consolidaremos los conceptos de unidad y decenas vamos a utilizar bloques de construcción de Lego. Esta actividad la vamos a realizar entre todos, donde en un primer momento el maestro construirá bloques de 10 unidades e irá preguntando a todos cuántas decenas hay (sabiendo que 10 unidades e igual a 1 decena). De un bloque de 10 unidades quitará varios elementos y volverá a preguntas cuántas decenas hay, donde si los niños cuentan el bloque incompleto deberán ser advertidos de que este no se cuenta si no contiene las 10 unidades, pues no formarían una decena. También les pediremos que nos digan cuántas unidades hay, y una vez que haya pensado de esta forma, no digan en consecuencia cuantas decenas son. Esta actividad luego la pueden realizar a modo de juego los propios alumnos en equipos, estando el maestro observando que lo hagan de manera correcta.

Estamos en Enero, recién llegados de las vacaciones de Navidad. Vamos a aprovechar la ilusión que los niños tienen por los Reyes Magos, a la vez que es reciente su entusiasmo por los juguetes recibidos. Partiendo de esto vamos a entrar en la consolidación de las decenas, las unidades y de las series numéricas (teniendo el límite en 39). Como actividad de repaso de las series numéricas (con el tope en 39): a cada niño de le pregunta que diga qué regalos les ha gustado más de los que les han traído los Reyes Magos. Unos dirán coches, camiones, muñecas, juegos de música... En la pizarra el maestro irá dibujando en serie los diferentes juguetes que los niños le digan. Llegado un momento, se les preguntará a los niños cuántos juguetes hay dibujados en la pizarra, y que los cuenten uno a uno. Tras esto se volverán a contar al mismo tiempo que el maestro escribe al lado de cada juguete el guarismo correspondiente.

Análisis operatorio

Partiendo de materiales manipulables llegaremos a la inversión de factores.

Sumas de colecciones de equivalentes.

Jugaremos con la estimación mediante redondeos o aproximaciones e introduciremos las decenas.

Objetivos

Repasar conceptos ya vistos como las unidades y las decenas, si bien con una mayor complejidad que anteriormente vimos, llegando a las 9 decenas. Por otro lado, continuar con las series numéricas, llegando al 39.

Variables didácticas

En la actividad de repaso de las series numérica se puede proponer como variable didáctica lo siguiente: una vez que en la pizarra están dibujados los juguetes junto al guarismo correspondiente, el maestro borrará diferentes números de la serie, y le pedirá a determinados alumnos que le diga qué numero falta y vaya a la pizarra y lo escriba.

Por otro lado, en las series numéricas no siempre hay que empezar en el 1, sino que podemos empezar en el 5, el 18 o el 23, y así repasar los conceptos de los conjuntos de elementos no tienen por que ser homogéneos ni tener siempre la misma estructura.

Materiales

· Bloque de construcción de Lego

UNIDAD 2. Números hasta el 70.

Descripción de la actividad

La actividad de esta unidad se va a basar en un juego nada novedoso, unir puntos siguiendo una serie numérica en orden creciente. Tal como aparece en el dibujo siguiente, los niños lo que tendrán que hacer es unir los puntos, llegando a final a conseguir un dibujo, lo cual puede llegar a sorprenderles y divertirles.

Análisis operatorio

Seguir las series hasta el 70.

La parte de un todo y la parte de un conjunto.

Una vez más, la cardinalidad.

Objetivos

Continuar con las series numéricas, llegando en este caso hasta el número 70. Debemos hacerles ver que las series no tienen por qué estar formado por elementos homogéneos, o seguir siempre un principio y un final invariables.

Variables didácticas

No tienen por que ir uniendo los puntos partiendo desde el 1 y terminado en el 70. Podemos decirles que ahora los vamos a unir por tramos, por ejemplo, el tramo del 45 al 67 (y verán que parecen unos pies), así iremos variando los tramos de manera que vaya siguiendo la serie desde diferentes posiciones y vayan viendo el dibujo poco a poco. Pueden utilizar diferentes colores para cada tramo que le indiquemos.

Por último, pueden colorear el dibujo.

Materiales

· Hoja con puntos numerados (que al unirlos formarán un dibujo)

· Lápices de colores

UNIDAD 3. Números hasta el 99.

Descripción de la actividad

Se va a realizar un ejercicio individual, tan simple como el de continuar una serie. Tal como podemos ver en la ilustración tenemos 9 series de diferente longitud. Cada serie comienza por un número diferente, con lo cual lo que los niños tendrán que hacer es continuar esa serie, casilla a casilla, hasta llegar a la última casilla de cada serie.

Análisis operatorio

Igual que antes en referencia a las series numéricas, llegando ahora hasta el 99.

El orden creciente y decreciente de las series, planteando el recorrido de las series par/impar, comienzo y final variable, a saltos...

Objetivos

Profundizar y afianzar las series numéricas, llegando hasta el 99.

Variables didácticas

En las series que les dimos a realizar a los niños, llegaban hasta el 69. Podemos realizar actividades parecidas, llegando hasta el 99.

O bien, podemos dibujar una única serie de 99 posiciones, donde de manera intercalada ya figurarán los guarismos de diferentes números de la serie, debiendo los niños completar las casillas vacías. Así, al final tendremos en un mismo folio, la serie completa del 1 al 99.

Materiales

- Hojas con las casillas y series propuestas como actividades

UNIDAD 4. Líneas y formas.

Descripción de la actividad

Las figuras geométricas que vamos a ver son los triángulos, cuadrados, rectángulos y círculos.

Bien, con estas figuras vamos a realizar una actividad que consiste en dibujar. A cada niño le daremos un folio en el que figurarán varias figuras geométricas (de las antes comentadas), repitiéndose la misma figura varias veces, con diferentes tamaños...

Con estas figuras, y con las orientaciones oportunas por parte del maestro, tendrán que hacer el dibujo. Por ejemplo, con un cuadro y un rectángulo hacen una casa. La puerta puede ser un rectángulo y las ventanas dos cuadrado o dos círculos. Si lo que hacemos es dibujar una iglesia podemos poner el círculo como vidriera. Así, de esta manera, ellos harán el dibujo que quieran. Unos harán coches, otros casas o edificios, personas...

Por último lo colorearán a su gusto. El maestro comprobará en todo momento que las formas geométricas han sido utilizadas de la manera correcta.

Análisis operatorio

Conteo de las figuras geométricas, volviendo a insistir en la cardinalidad

Las figuras geométricas como elementos diferenciables.

Vocabulario referido a las figuras geométricas.

Objetivos

Conocer y utilizar las formas geométricas.

Buscar equivalencias entre las figuras geométricas y objetos cotidianos conocidos.

Variables didácticas

Jugar con los colores. Por ejemplo, que todos los triángulos sean del mismo color, igual con los círculos, cuadrados... También podemos dejarles libertad para que usen tantas figuras como quieran, y no limitarlos de antemano a un número determinado de figuras propuestos por el maestro para la actividad.

Materiales

· Hoja con el dibujo de las figuras propuestas para realizar la actividad

· Folio en blanco para que los niños realicen la variable didáctica propuesta

· Lápices de colores

UNIDAD 5. Suma y restas: tablas.

Descripción de la actividad

Hasta ahora se habían realizado actividad de más o menos dificultad, pero donde los números aparecían siempre dentro de un contexto matemático meramente numérico. Vamos a presentar ahora dos problemas, uno donde tendrán que utilizar una resta y otro en el que deberán utilizar la suma.

Pensar en un problema, y de éste sacar una operación aritmética entraña una dificultad añadida en los niños, cosa que no deberemos obviar y que deberemos prestar atención para reconducirla.

Un primer problema sería el siguiente: En casa entraron 27 moscas. Mamá les echó insecticida y ahora sólo se ven 5 moscas. ¿Cuántas moscas han desaparecido¿

Otro problema sería: En la playa había 39 sombrillas y 26 sillas. ¿Cuántas cosas había en la playa?

En el primer problema deberán ver que debemos aplicar una suma y en el segundo una resta. Debemos prestar atención en no decirle qué operación aritmética debe realizar, si acaso les daremos una pista proponiéndoles un ejemplo parecido que les pueda ayudar a comprender el problema.

Análisis operatorio

Profundizar en las operaciones aritméticas hasta ahora vistas: sumas y restas.

Vocabulario relacionado con los problemas, con la resolución de problemas.

Cardinalidad, ordinalidad...

Objetivos

Comprender la aritmética partiendo del lenguaje. Introduciremos los problemas.

Aprender a sumar llevándose con fluidez, y restar con cantidades elementales (sin llegar al bloqueo)

Variables didácticas

Podemos acompañar los problemas de dibujos, de manera que les pueda ser más fácil interpretar qué es lo que deben realizar.

Por otro lado, les podemos pedir que ellos proponga a sus compañeros otros problemas parecidos, y entre todos ser capaces de resolverlo.

Los niños que antes acaben el problema pueden hacer un dibujo relacionado con el mismo.

Materiales

- Los problemas en sí. Preferible que sea dictado por el profesor. (de esta manera también repasamos la escritura-ortografía).

La primavera

Unidad 1. Sumas llevando.

Descripción de la actividad

Una nueva actividad basada en el juego. Nuestro juego es un laberinto. El laberinto está dividido en secciones, cada una con una puerta de entrada que tiene un valor numérico. Para recorrer el laberinto deberemos seguir las claves secretas, unas pistas que nos darán el camino a recorrer.

Partimos de la puerta con el número 0. El final del laberinto es otra puerta que tiene el número 99. Pero, ¿cómo recorremos el laberinto? Cada pista es una operación aritmética que nos dirá la siguiente puerta a abrir para continuar nuestro recorrido. Imaginemos que tras la puerta 0 tenemos dos posibles caminos, uno con el número 15 y el otro el 23. La primera pista de nuestro pergamino nos dice que a la puerta inicial (0) le sumamos 15. Esto es fácil, la puerta a abrir es la que tiene el número 15. Ahora bien, ahora nos encontramos tres puestas, una con el número 20, otra con el 9 y otro con el 41. La segunda pista nos dice que debemos sumar 5 para continuar, o sea, 15+5=20, luego seguiremos tras abrir la puerta 20. Los niños más intuitivos habría descartado de antemano la 9, pues sabrían que si a 15 le sumamos algo no puede darnos como resultado un número menor, lo cual nos haría descartar el 9 como camino a seguir.

Así seguiremos, pista tras pista, sumando puertas, lo cual nos llevará a recorrer todo el laberinto hasta llegar a la última puerta, donde el resultado de la última operación será 99. Por fin salimos del laberinto.

Análisis operatorio

Las series, la cardinalidad, la descomposición numérica...

Lo visto en actividades anteriores.

La nueva terminología y el concepto de llevar, cambiar de decena...

Objetivos

Operar sumando con cantidades superior a la decena. Sumas llevando y sin llevar.

Repasar aspectos vistos en unidades anteriores.

Sumas llevando con una, dos o con tres cifras.

Variables didácticas

Las pistas no tienen por qué ser tan claras. En algunos casos sumaríamos 0 para continuar, o sea, que no habría que realizar suma para continuar nuestro recorrido por el laberinto. En otro caso la cantidad a sumar será el resultado de otra operación aritmética (por ejemplo una resta).

Materiales

· Folio con el laberinto y las puertas numeradas

· Folio en forma de pergamino con las pistas

· Lápiz para realizar las operaciones y dibujar el camino que se va siguiendo

Unidad 2. Sumas y descomposiciones.

Descripción de la actividad

Les entregamos a nuestros alumnos un folio con un motivo central que podría ser, por ejemplo, un queso. Hay muchos caminos que llevan al queso, supongamos 10 caminos posibles. El queso tiene etiquetado una cifra: por ejemplo, el 35. Durante cada camino, en su recorrido, aparecen una serie de números separados por el signo de la suma. Habrá que sumar los valores de cada camino hasta encontrar el camino correcto, es decir, aquel cuyos valores sumados den el total que nos llevará hacia el queso, en nuestro ejemplo, el 35.

Análisis operatorio

La cardinalidad. La sumatoria realizada por recuento.

Que los niños sean capaces de contar mentalmente.

Objetivos

Utilizar procedimientos antes vistos, como la suma de diferentes cantidades, llevándose.

Ver la matemática como algo divertido.

Variables didácticas

En vez de un queso podría ser cualquier otra cosa que pueda resultar atractivo para los niños. Los caminos podría bifurcarse. Podríamos enfocar la actividad como juego, donde intervinieran los alumnos por grupos, ganando aquel que encuentre antes el camino; siempre teniendo en cuenta que lo que buscamos es pasarlo bien y no competir.

Materiales

- Folio con el dibujo, los caminos, las cantidades (trabajaríamos en primer lugar individualmente y luego en grupos)

Unidad 3. Polígonos y longitudes.

Descripción de la actividad

En una unidad anterior vimos las figuras geométricas básicas: cuadrado, rectángulo, triángulo y círculo. Ahora se complica un poquito más la cosa, vemos los polígonos; pero no sólo nos quedaremos aquí, sino que también introduciremos el concepto de las medidas.

En un primer momento les mostraremos diferentes polígonos, unos con formas regulares otros irregulares. De diferentes tamaños y colores, de forma que ellos nos digan si es una de las figuras que ya conocían anteriormente. Si es así, que escriban a su lado el nombre y el número de lados, por ejemplo, triángulo, 3 lados, rectángulos 4 lados... Tras esto deberán decirnos los lados de las figuras geométricas que no conocen, y decirnos cuántos lados tienen. Con esto lo que les queremos decir es que las figuras geométricas son muchas más de las que hasta ahora conocíamos. Una vez que hemos diferenciado las figuras conocidas de las que no, y hemos visto el número de lados de todas las figuras, pasamos al concepto de la medida.

Previamente les habremos enseñado cómo utilizar una regla. Deberán medir tres de las figuras que les hemos dado en la actividad anterior, las que ellos quieran.

Análisis operatorio

Insistimos en aspectos como la cardinalidad.

Reconocer el nombre de las figuras geométricas partiendo del número de lados.

Subitización, recuento.

Representación espacial.

Objetivos

Repasar las figuras geométricas básicas.

Aprender otras nuevas, diferentes polígonos, ya sean regulares o irregulares.

Aprender a utilizar la regla, y comprender el concepto y la importancia de la medida.

Lo relativo que puede ser la media, los x cms. de una figura humana dibujada en un papel, y de ellos mismos en vivo; o la comparación de diferentes elementos, por ejemplo, lo que mide una casa con respecto a una persona, o de un árbol con respecto a la persona o la casa...

Variables didácticas

En referencia a lo antes comentado, insistiremos en las medidas en contraste con diferentes elementos que ellos conozcan. Pondremos un papel en la pared de la clase, de ancho y alto similar al de los niños. Uno tras otros se situará de espaldas al papel y uno de sus compañeros hará una señal con el lápiz en línea con su cabeza. Junto a cada línea pondremos el nombre del niño que se mide. Utilizaremos un metro de carpintero para medir la distancia de cada uno de los niños al suelo, y les diremos que eso es lo que ellos miden. La actividad será divertida, pues les hará gracia pensar en ellos mismo como un dato numérico, a la vez que discuten porque uno mide más o menos que otro.

Materiales

· Una regla escolar (cada niño deberá traer la suya)

· Los polígonos preparados por el maestro como actividad

Unidad 4. El tiempo.

Descripción de la actividad

Hoy vamos a realizar un trabajo en grupo, pero va a ser algo diferente a lo que hasta ahora hemos hecho. Vamos a realizar un trabajo de investigación: que durante una semana anoten lo que hacen a lo largo del día, por ejemplo el lunes 21 se levanta, va al cole, come, ve la tele, merienda, hace los deberes, juega con los amigos... que ordene estas cosas y las sitúe según los días y las horas.

En un primer momento se va a realizar de manera individual. Luego, en grupo, de 5 0 6 niños, se pone en común y se escogen aquellos que coincidan. Por ejemplo, todos se levantan, comen, juegan, van al cole, ven la tele, se acuestan... a hora parecidas. Lo que deberán hacer es coger estas cosas comunes y poner la hora que hayan dicho la mayoría.

Análisis operatorio

Cardinalidad.

Comparación de conjuntos, igualdad, mayor, menor.

Ordinalidad (según lo que hacen, ordenado en el día).

Vocabularios y expresiones relacionados con el tiempo, con su importancia matemático-numérica.

Objetivos

Repasar conceptos anteriores, adaptándalos a un tema nuevo: el tiempo.

El trabajo individual y el trabajo en equipo.

La secuenciación de cosas, ordenadas según el tiempo (en este caso, en el mismo día).

Analizar las actividades cotidianas.

Variables didácticas

Podrían terminar esta actividad con un broche de oro: una representación teatral con aquello que hacen en un día normal de sus vidas. Les dejaríamos tiempo para prepararlo, utilizando como guión la secuencia que obtuvieran en la actividad antes descrita.

Combinar la matemática con el teatro. ¿Quién dijo que la matemática no podría tener un componente lúdico? La educación es global.

Materiales

Ninguno en especial.

Unidad 5. El dinero.

Descripción de la actividad

Como hemos visto que les ha gustado los trabajos de investigación, es más, hasta han llegado a sentirse importantes. Vamos ahora a proponer una actividad que les acerque al mundo cotidiano, el mundo de los mayores, donde el dinero es un eje inevitable.

La actividad consiste en ver cuánto cuestan las cosas. Van a trabajar por equipos de 5-6 miembros. Con la ayuda de sus padres, conocidos... tendrán que investigar cuánto cuestan ciertas cosas. Cada equipo tendrá una lista de cosas diferentes, que elegirán de entre un total de cosas que el maestro les dará como referencia. Por ejemplo: un paquete de patatas, una manzana, un zumo, un batido, un pastelito, una barra de pan, un helado, una piruleta... Y así, un largo etcétera.

Le daremos pistas, por ejemplo, puede utilizar la publicidad de los periódicos, observar cuando va a comparar la madre, la publicidad que los centros comerciales deja en los buzones, preguntando...

Cuando tenga toda la información, y ya en clase, pondremos en común lo que hayamos descubierto. Compararemos la información de los mismos objetos que tengan diferentes grupos.

Análisis operatorio

La cardinalidad, donde las variables numéricas se relacionarán con algo concreto como el dinero.

La comparación de cantidades.

Lo arbitrario del valor, donde el tamaño no implica la cantidad.

El vocabulario y terminología relacionados con el dinero.

Objetivos

Conocer el valor de las cosas.

Las diferentes monedas y billetes existentes.

Comparar el valor de cosas que compran los padres con aquello que ellos mismos compran.

Variables didácticas

Jugar al mercado. Se puede escenificar un mercado, donde hay quienes compran, quienes venden. Diferentes comercios, productos. Haremos el dinero con papel y cartulinas. Habrá un banco. Así, en cierta forma, representaremos la sociedad en la clase. Aprenderemos jugando.

Materiales

Harían falta materiales tan solo en lo propuesto como variable didáctica: papel, cartulinas de colores... En lo demás, lo comentado en la propia actividad.

� EMBED MS_ClipArt_Gallery ���

1
16

[image: image2.wmf]_979633588

