Facultad de Ciencias de la Educación

[image: image1.jpg]

Sonia Belén García Romero

2º Lengua Extranjera

Didáctica de la Matemática

Profesora Catalina Fernández Escalona

Presentación

El esquema que he seguido para desarrollar estas actividades ha sido el libro de 1º de Educación Primaria de Santillana. Este libro está estructurado en tres bloques, un bloque según cada trimestre. Así, en el primer trimestre está el bloque llamado Otoño, en el segundo el invierno y en el tercero la primavera. Cada bloque tiene un total de 5 temas, lo que hace 15 temas en la totalidad del libro.

Los temas son los siguientes:

Proyecto 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

Proyecto El invierno

1. Decenas y números hasta el 39

2. Números hasta el 70

3. Números hasta el 99

4. Líneas y formas

Proyecto La primavera

1. Sumas llevando

2. Sumas y descomposiciones

3. Polígonos y longitudes

4. El tiempo

5. El dinero

Las actividades propuestas en este trabajo consideran el aprendizaje como significativo para el alumno. Es por ello que se ha intentado utilizar elementos o ejemplos cercanos al alumno o que pudiera suscitarle interés. Por otro lado, comentar que por cada tema se ha propuesto una actividad, una de las muchas posibles, considerando al mismo tiempo que se proponen actividades de refuerzo, lo cual estará precedido de las oportunas enseñanzas del maestro y trabajo de los alumnos mediante la realización de otras actividades.

No debemos perder de vista el limitado horizonte al que deberemos hacer frente: niños de 5-6 años, en su primer paso por la Educación Primaria, donde nuestros objetivos están limitados por lo corta de sus edades.

La LOGSE entiende el proceso de enseñanza-aprendizaje como globalizado. No obstante, la enseñanza se divide en áreas, una de las cuales es la de matemáticas. Cada áreas tiene sus objetivos concretos, siempre teniendo los objetivos generales de la Educación Primaria como referente común para todas las áreas. También se establece la enseñanza atendiendo a conceptos, procedimientos y actitudes.

Los contenidos, sin obviar una adecuada secuenciación, podríamos englobarlos en los siguientes núcleos:

· Números naturales y numeraciónSuma de números naturales
· Resta de números naturales
· Geometría
· Medida
Tal como comentábamos antes, no debemos olvidar que estamos en un primer curso de matemáticas. Es por eso que tendremos límites, como por ejemplo, no superar la centena en las diferentes operaciones que realicemos. A los núcleos antes expuestos podríamos incluirle aspectos como el dinero (algo que nos guste o no deberán conocer nuestros niños). Todo esto puede y debe ser enfocado atendiendo al aspecto globalizador que la enseñanza debe potenciar y realizar.

Debemos atender a la evaluación desde una óptica cualitativa más que cuantitativa. Debemos romper con lo contrario, fruto de una enseñanza tradicional, hoy día anquilosada en el pasado.

Acerca de la consigna

No he querido incluir la consigna en cada una de las actividades ya que podría ser bastante reiterado, prefiriendo exponer aquí lo que pretendo que sea la consigna común. Debemos tener en cuenta que la corta edad de nuestros alumnos, unido al hecho de que todos los temas que trataremos durante el curso tienen muchos puntos en común, hace innecesario plantear consignas muy diferentes entre una actividad y otra.

La consigna se combinará entre los gestual y lo verbal. El maestro debe ser un facilitador de aprendizaje, debe crear un clima propicio en el aula, suministrar materiales, promover y dirigir el propio interés de los alumnos, favorecer la participación... Debemos entender la matemática no como algo aburrido y mecánico, sino como divertido y útil. La corta edad de nuestros alumnos hace necesario utilizar el componente lúdico para favorecer el proceso de enseñanza-aprendizaje. No debemos obsersionarnos por los conceptos, debemos favorecer los procedimientos y actitudes.

Los niños de un primer ciclo de educación primaria no son capaces de establecer relaciones abstractas. Es por ello que debemos primar lo intuitivo frente a lo arbitrario, que conozcan lo elemental partiendo de su propio conocimiento, haciendo el aprendizaje significativo y relevante.

La consigna debe pretender globalizar aquello que transmitimos. La normativa actual defiende la globalización como práctica de clase, donde la enseñanza de la matemática no debe obviar una realidad evidente: el niño aprehende la realidad de manera global, no parcializada.

Debemos combinar nuestros gestos con nuestras palabras, las imágenes (ya sea en la pizarra, retroproyector, ordenador...) con las actividades que pretendemos realizar, de manera que todo quede claro. La dificultad no debe estribar en la presentación de la actividad, si acaso, en la actividad en sí. Hagamos de la presentación de las actividades algo claro y cercano a ellos.

ACTIVIDADES

EL OTOÑO - ¿PARA QUÉ SIRVEN LOS NÚMEROS?

TEMA 1. NÚMEROS DEL 0 AL 9

¿CUÁNTAS MANZANAS TENGO?
Desarrollo de la actividad y Análisis operatorio

En un primer momento le mostramos a los niños unas imágenes donde los números (del 0 al 9) corresponden a la cantidad de objetos dibujados.

Lo que pretendemos con esta actividad es mas bien consolidar unos conocimientos, donde lo comentado anteriormente es un ejemplo de cómo se puede enseñar a los niños a aprender qué significado concreto tienen los números en la vida real.

Entramos en las descripción de la actividad en sí. Por ponerle un nombre, vamos a llamarla ¿cuántas manzanas tengo?. En la clase, en un lugar de fácil acceso para todos, situamos 10 cajones. Cada cajón tiene un número dibujado en su frontal. Se crean equipos más o menos homogéneos, potenciando al mismo tiempo la colaboración y el trabajo en común. A cada equipo se le da un número determinado de manzanas. Ahora, tras las explicaciones previas y su trabajo en común, deberán llevar su conjunto de manzanas al cajón que corresponda al número de manzanas de las que dispongan. Aquí se trabajan la cardinalidad y la cardinación a través del recuento o por subitización. Así, también aprenden a relacionar conceptos determinados (manzanas) con conceptos abstractos (números), entrando en relaciones de conjuntos. Una variación de la actividad podría pasar por separar las manzanas que tiene un equipo en dos bloques y cada bloque relacionarlo con el cajón adecuado. Por ejemplo, a un equipo se le dan 7 manzanas. Ellos, según su propio criterio, dividen este conjunto en dos, uno con 3 manzanas y el otro con 4. Lo que ahora tendrán que hacer, al igual que antes, es relacionar los diferentes subconjuntos con el cajón de la cardinalidad correspondiente. Debido a lo temprano de estas edades, en absoluto se pretende enseñarles una teoría de conjuntos, sino aprender a contar y a relacionar los concreto con lo abstracto.

Los demás equipos intervienes corrigiendo los posibles errores que puedan observar en sus compañeros. Tal como establece la LOGSE debemos potenciar que sean los propios alumnos lo que creen su propio aprendizaje. Es importante que ya desde etapas tempranas se potencia la cooperación frente a la rivalidad, el aprendizaje mutuo y colectivo.

Análisis operatorio

En esta actividad propuesta para el primer tema del curso en el que nos vamos a centrar trabajaremos con los siguientes contenidos:

La cardinalidad y la cardinación; bien sea a través del recuento o por subitización; la explotación de estos esquemas-lógicos matemáticos dependerán en gran medida del nivel cognitivo que el niño tenga. estos conceptos aparecen en la actividad cuando les damos un numero determinado de manzanas a cada grupo y ellos han de llevarlas al cajón que en su frontal tenga el número que coincida con la cantidad de manzanas que anteriormente les hemos entregado.

Relacionar conceptos determinados(manzanas) con conceptos abstractos(números), entrando en relaciones entre conjuntos y subconjuntos, donde relacionaran lo concreto con lo abstracto.

Objetivos

Ya hemos comentado parte de los objetivos anteriormente, no obstante, vamos aquí a sintetizar lo que pretendemos con esta actividad.

· Por un lado, que los niños, pese a lo problemático de unirlos en grupo, sepan trabajar juntos al mismo tiempo que atienden a las explicaciones/orientaciones que les da su maestro.

· Que sean capaces de enfrentarse a situaciones en las que entre “todos” (los miembros del grupo) han de llegar a una solución sin que ninguno de ellos imponga su criterio frente al de los demás. Y donde todos participen activamente para logra con éxito la tarea.

· Que aprendan el significado de los números, su representación gráfica, su relación con objetos reales.

· Relacionado con lo anterior, que aprendan a relacionar objetos concretos con números. Cardinación.

· Que comprendan el significado de la consigna que se les proporciona para realizar la actividad y que poco a poco se familiarice con el lenguaje propio matemático.

Variables didácticas

Esta actividad es en grupo. Sin embargo, bien antes o después podemos plantearla de manera individual. Las colecciones, en vez de manzanas, podrían ser lápices o gomas. O por otro lado, podría ser un dibujo y mediante flechas unirían la representación gráfica de unos determinados objetos con su cardinal numérico.

Material

· 10 cajones

· Etiquetas con los números (del 0 al 9)

· 25 manzanas (cada niño aporta su manzana)
· Lápices y gomas
· Folios con dibujos para la actividad individual.
TEMA 2. SUMAS CON NÚMEROS HASTA EL 9

JUGUEMOS AL DOMINÓ

Desarrollo de la actividad y Análisis operatorio

Para la actividad en sí utilizamos fichas similares a las del dominó, en un tamaño aceptable para el manejo por parte de los niños (por ejemplo, una cuartilla). Las cuartillas serían de cartón plastificado (para así poder ser utilizado en diferentes grupos y actividades), de diferentes colores (para hacerlas más llamativas) y donde cada una tendría distintas colecciones. ¿En qué consiste estas colecciones? Ya se ha comentado que la estructura de la ficha-cuartilla es similar a una ficha de dominó, que se divide en dos partes, cada parte con una colección diferente de un mismo elemento (por ejemplo fresas, o cualquier otra fruta). En un primer momento, y en un folio en blanco que cada niño tendrá, dibujarán el total de elementos de la ficha que les ha correspondido. Tras hacer el dibujo, dibujan el número cardinal que corresponde a este conjunto suma. Una segunda actividad, consistiría en cortar con unas tijeras por la mitad las diferentes fichas, obteniendo así los dos conjuntos separados. Ahora, cada niño intercambiará con los demás una cartulina, siendo la condición que sean del mismo color. Tras hacer esto volverán a realizar la suma, pero esta vez, en vez de hacer el dibujo, lo que harán es representar gráficamente el cardinal de un conjunto y el cardinal del otro, en la disposición tradicional a como la suma la conocemos (un número arriba y el otro debajo; la raya de separación, el signo de suma en la parte izquierda del número situado debajo) y el resultado de la suma debajo de la barra de separación, alineado con respecto a los dos números anteriores. Lo que pretendemos es que comprendan el significado de la suma, pensando en elementos concretos de la realidad, pero que al mismo tiempo sepan representar de la manera correcta la operación aditiva.

Una tercera parte de esta actividad pasaría por cambiar una de las dos cartulinas por otra de otro compañero, pero de diferente color. Recordar que cada color representa conjuntos del mismo objeto, y por tanto, cartulinas de diferente color, representan conjuntos de elementos diferentes. Con esto último queremos mostrar a los niños que la suma de elementos es indiferentes de que éstos sean iguales o no.

Análisis operatorio

Con respecto al análisis operatorio, con esta actividad consolidamos aspectos desarrollados en el tema anterior, como la cardinalidad o el recuento.

Partiendo de lo anterior llegar a realizar la operación de la suma, donde en cierta forma, volvemos a insistir en la cardinalidad, pero esta vez de un conjunto resultante.

Pretendemos con esta actividad sumar de diferentes colecciones teniendo como fin el cardinal de la operación aditiva.

Aprender a conocer los distintos tipos de escritura aditiva.

Objetivos

· Consolidar conocimientos anteriores, a la vez que aprender a sumar.

· La estructuración de la suma, su significado, la relación entre conjuntos (ya sean homogéneos o no).

· Por otro lado otro objetivo en esta actividad individual es que por si mismo y con la consigna del maestro/a sea capaz de desenvolverse y realizar la tarea.

· Comprender lo que el maestro/a le pide en los distintos apartados de la actividad
Variables didácticas

Ya han sido comentadas anteriormente, al dividirse la actividad en tres partes.

Aunque también podríamos añadir, que en vez de fichas, se podrían utilizar colecciones de objetos reales. Como por ejemplo, y continuando con la actividad propuesta para el primer tema, podríamos haber utilizado conjuntos de frutas, y lo que los niños tendrían que haber realizado es la suma de los mismos, pero materializada en la colocación del conjunto resultante en el cajón con el número cardinal adecuado.
 Material

· Cartulinas de colores

· Papel transparente adhesivo (para realizar el plastificado)

· Rotuladores para realizar los dibujos (serían realizados por los niños). O en vez de dibujarlos, como variable podrían ser conjuntos de elementos recortados de periódicos, revistas o la publicidad que meten en los buzones las entidades comerciales
TEMA 3. DECENAS. NÚMEROS HASTA EL 19.

 CONTEMOS CON CANICAS

Desarrollo de la actividad y Análisis operatorio

Los niños en los recreos suelen jugar con canicas. Quizás no ven en esto mas que un juego. Se las cambian unos a otros según ganan o pierden, pero no piensan en ellas como en un conjunto, sino en sí gana, si pierden, si tienen muchas o pocas, más que alguien o menos que. No está mal como principio, y podemos aprovecharlo para hacerles ver ciertos conceptos matemáticos.

Pero centrémonos en el caso concreto del aprendizaje de lo que significa las decenas, las unidades, aprender a contar del 1 al 19. Tomemos prestado del laboratorio de química varios tubos de ensayo y soportes que los contenga. A los niños les habremos pedido previamente que traigan canicas para utilizarlas en esta actividad. Esta actividad se va a realizar en grupo, de cinco o seis miembros cada equipo. Cada equipo contará con dos tubos de ensayo, un soporte, un rotulador indeleble, un post-it y 19 canicas. Se introducirá en el primer tubo una canica tras otra, al mismo tiempo que se cuenta en voz alta. En el tubo sólo caben 10 canicas, al rellenarlo se identificará este tubo con las 10 canicas como una decena. Para comprender la diferencia con las unidades, con el rotulador escribirán en el tubo de ensayo, delante de cada canica el 1, 2, 3... en orden de abajo a arriba, así hasta llegar a 10. Remarcar el hecho de que cuando el tubo está lleno, cuando hay 10 canicas, tenemos una decena. Ahora tomas el segundo tubo de ensayo y se van introduciendo las canicas restantes. El tubo de ensayo no se llenaría porque teníamos 9 canicas, por lo tanto no se forma otra decena. El niño sabe contar del 1 al 9, y lo comprende. Ya distingue la diferencia entre unidades y decena. Pero qué ocurre cuando tenemos 10 canicas (1 decena) por una lado, y otras 9 canicas por otro. En clases previas se les enseñó a contar del 1 al 9, al 10, y luego hasta el 19. Ahora es el momento de hacer lo mismo pero viendo un ejemplo real que ellos mismos están tocando con sus dedos, las canicas.

Utilizaremos canicas de diferentes colores, de forma que comprendan que la suma de elementos o la cardinación es indiferente de la esencia de los cuerpos. Una vez avanzado en el concepto podemos utilizar otros elementos al margen de las canicas y los tubos de ensayo. Ahora de manera individual cada alumno cada alumnos tendrá una hoja donde el maestro le escribirá un número entre el 10 y el 19. Ellos deberán dibujar el número de objetos que marque el número, sin decirles mas nada, viendo sin han comprendido la esencia de la heterogeneidad de la cardinalidad, a la vez que dibujan el número de elementos adecuado. Tras hacer esto deberán rodear los elementos de forma que consigan una decena, y ver así cuántas decenas son capaces de formar. Verán que solamente pueden formar una decena y que no llegan a tener otros diez elementos para formar otra, con lo cual terminaremos insistiendo en la diferencia entre decena y unidades. Por último contarán en voz alta aquellos que el maestro indique, el total de elementos que tienen, uno a uno, tachando cada elemento a medida que lo van enumerando.

Análisis operatorio

La cardinación a través del recuento. Ya que durante el desarrollo de la actividad les pediremos que introduzcan las canicas una a una hasta llenar el primer tubo de ensayo; luego han de contar cuantas canicas hay y así con el segundo tubo de ensayo hasta llegar a la conclusion de que hay 19, una decena y nueve unidades.

La seriación hasta el 19.Tras contar una y otra vez las canicas y partiendo de que ya conocen la serie hasta el 9, pasaremos de la decena y segiremos contando hasta el 19.

La decena por medio de la subitización o del recuento. Una vez que saben que en los tubos de ensayo con los que estamos trabajando entran 10 y sólo 10 canicas, no necesitaran del recuento para conocer el número total de canicas, si el tubo esta lleno.
Objetivos

· Repasar la cardinalidad. A través del recuento o la subitización

· Diferencia entre unidades y decenas. Para denotar la diferencia entre ambos términos hemos elegido los tubos de ensayo dando a conocer el termino decena como un tubo de ensayo completo (con 10 unidades) Y siendo esta una condición indispensable para tener una decena, si en el tubo no hay 10 unidades el tubo no estará completo por lo tanto no habrá una decena, como ocurre en el segundo tubo de ensayo en el que sólo podemos hablar de unidades, ya que no cumple el requisito anterior.

· Comprender que una decena es igual a 10 unidades.

· Aprender a contar del 1 al 19; que conozcan su representación gráfica y su escritura. Aunque en principio este orden quizás lo aprendan de memoria pronto pasará a ser parte de sus esquemas lógicos- matemáticos.

Materiales

· Tubos de ensayo y soportes

· Canicas

· Folios y rotuladores
TEMA 4. RESTAS CON NÚMEROS HASTA EL 9.

¿CUÁNTOS SE VAN?

Desarrollo de la actividad y Análisis operatorio

Vamos a llamar esta actividad: ¿cuántos se van?. El desarrollo de la misma pasa por mostrar unos dibujos en los que tenemos un conjunto de objetos (pueden ser animales o cualquier otra cosa que pueda resultar atractivo para los niños). El minuendo está representado por tanto elementos que representa el número cardinal. Una vez que tenemos tantos elementos como indica el número, ¿cómo se debe proceder? Por ejemplo, imaginemos que tenemos pájaros, la operación es 3-1: tendremos dibujados tres pájaros en un nido, de los cuales uno de ellos (el substraendo) echará a volar, lo que representara la pérdida de una unidad. Aquí volveremos a recordar el concepto de unidad, al mismo tiempo que el de pérdida o resta en un conjunto de elementos. Los niños verán claramente que tras irse un pájaro (restar un elemento) sólo quedarán dos pájaros en el nido (que es el resultado de la operación de substracción).

Al lado de los dibujos pondremos la operación aritmética que se efectúa, de manera que los niños relacionen los conceptos abstractos numéricos con los concretos de los elementos.

Análisis operatorio

Reforzaremos el aprendizaje de la cardinalidad al igual que en las anteriores actividades; puede que todo parezca muy similar y reiterativo pero hemos de tener en cuenta que se trata del primer curso de primaria y quizás sea este el primer contacto de nuestros alumnos con la matemáticas y con todo el vocabulario relativo a la asignatura.

En este tema y con esta actividad introducimos la sustracción, este es un termino complicado para nuestros alumnos y somos conscientes de ello por lo tanto acompañamos a la actividad de uno dibujos alusivos a la operación de restar que han de realizar de manera que sea más sencillo adquirir el esquema de sustracción.

Objetivos

· Tal como hemos comentado anteriormente, repasaremos el concepto de unidad.

· Hay que confrontar la diferencia entre la resta y la suma (si bien esto será más ampliamente tratado en el siguiente tema).

· Los niños deben comprender conceptos tales como restar, substraer, llevar, quitar, robar... que utilizaremos, en ocasiones, de manera indistinta para hablar de una misma cosa: la operación de la resta.

· La forma de asimilar este concepto se sustenta al igual que hicimos con la suma en relacionar elementos concretos (ya sean animales o cualquier otro objeto) con los números, de manera que ellos puedan comprender al mismo tiempo que ver cuál es el resultado de la operación realizada. En definitiva, lo que queremos es que los niños comprendan el concepto de la resta.

Variables didácticas

En el ejemplo propuesto utilizábamos pájaros. Pero podemos igualmente utilizar otros elementos que puedan ser comprensibles o atractivos para los niños. Por ejemplo, velas encendidas que se apagan cuando se restan; aviones que vuelan, donde la cantidad que se resta es representada por aviones que se separan del grupo; o árboles cuyas hojas se caen...

Tras el uso de los dibujos, los niños habrán de enfrentarse a la resta a la manera tradicional, donde el minuendo aparece ubicado en la parte superior y el substraendo en la inferior, con el signo de resta a la izquierda; el resultado deberá figurar tras la barra de separación. En un primer momento se pueden ayudar de dibujos, o utilizar los dedos para así facilitarles la tarea; aunque deberemos premiar que la representación la realicen mentalmente.

Otra variable didáctica sería que los niños coloreen los elementos que quedan tras efectuar la resta.

Materiales

· Fichas con los dibujos

· Lápices

· Hoja con las series de restas

TEMA 5. COMPARACIÓN. SUMAS Y RESTAS.

EL JUEGO DE LAS SILLAS

Descripción de la actividad

A partir del tradicional juego de las sillas vamos a presentar a los niños la comparación de cantidades. Dividimos a los niños en grupos, de 5 a 10 niños, de manera que se pueda realizar la actividad con fluidez.

Para comprender el concepto de igualdad pondremos tantas sillas como niños, cantaremos una canción o daremos palmas, y al parar se tendrán que sentar. Verán que todos tienen silla en la que sentarse y no comprenderán en qué consiste el juego, pues tal como ellos lo conocían siempre había alguien que se quedaba sin silla. Entonces hablaremos de la igualdad, de 5 sillas y 5 niños, igual grafía a igual conjunto.

Les preguntaremos a los niños que cómo jugaban ellos. Nos dirán que se quitaba una silla y entonces hablaremos de menor que. Volveremos a cantar o palmear, y cuando paremos todos intentarán sentarse, quedando uno sin silla. Al final la colección niños será mayor que la colección sillas por lo que habrá un niño de más (esta es la diferencia, por lo que también podríamos utilizar esto para la confrontación de la comparación con la suma o la resta). Podemos reiterar la actividad a la manera tradicional, hasta que al final quede sólo un niño.

Por último pondremos una silla más que niños haya. Otra vez volverán a jugar, a correr alrededor de las sillas, y al parar la música intentarán sentarse. Lo conseguirán todos, y no sólo eso, sino que además verán que hay una silla más que está vacía. La colección de sillas es mayor que la de niños.

Análisis operatorio

 Con esta actividad pretendemos que nuestros alumnos incluyan en sus esquemas las relaciones de igualdad, de mayor que o menor que. Para ello nos serviremos del ya conocido juego de la silla y por medio de preguntas, que nosotros, como maestros, plantearemos, a nuestros alumnos, llegaran a la conclusión de que sobra alguna silla, es decir, hay más sillas que alumnos; de que hay igual número de sillas que de alumnos o que si que podremos jugar, ya que tal y como ellos conocían el juego, el número de silllas ha de ser menor (en uno) que el número de alumnos.

Objetivos

· Repasar conceptos anteriores, con sumas y restas, al mismo tiempo que aprenden conceptos como los de mayor, menor o igual que.

· En cierta forma son ideas que ya conocían, pero que su relativa poca madurez les impide conocer y relacionar de manera directa o por sí mismos. Con la ayuda del maestro comprenderán estos conceptos, utilizando para ello el juego y la representación gráfica.

Variables didácticas

Utilizando el mismo juego de las sillas, como variable didáctica podemos utilizar el recurso de utilizar varias sillas en vez de sólo una, de manera que comprendan que el concepto de diferencia abarca más de un único elemento.

Podríamos realizar la actividad en el patio, de manera que los niños puedan correr o reír con mayor libertad.

Una vez más quiero hacer hincapié en que el aprendizaje de la matemáticas no es algo inflexible, sino que puede ser divertido y desinhibido.

Materiales

· Las propias sillas de la clase

· Radiocassete con cinta adecuada

El INVIERNO

TEMA 1. DECENAS Y NÚMEROS HASTA EL 39.

CONTEMOS DE 10 EN 10.

Descripción de la actividad

Llegó el invierno. Nos planteamos un nuevo trimestre donde consolidaremos los conocimientos previamente adquiridos y se complicara el asunto un poquito más.

Una vez repasados los conceptos elementales de unidad y decena, los cuales recordarán por las diferentes actividades realizadas durante el primer trimestre, realizaremos un ejercicio de consolidación donde el concepto de unidad y decena donde superaremos el límite que hasta ahora habíamos fijado en una decena.

El ejercicio consistirá en presentar series de dibujos diferentes que representan 9 conjuntos de elementos, donde cada conjunto equivaldrá a una decena. Partiendo de que cada elemento contiene 10 unidades, se les pide que separen del total de 9 elementos (9 decenas) que tienen dibujado un número determinado de elementos (decenas). Por ejemplo, imaginemos una primera serie donde aparecen 9 cajas de botellas (9 elementos, 9 decenas), donde cada caja contiene 10 botellas (10 unidades = 1 decena); se les pedirá que rodeen tantas cajas (decenas) como unidades pidamos, donde siempre pediremos unidades de 10 en 10 (o sea, decenas completas); por lo tanto, si les indicamos que deben rodear 60 botellas, rodearán 6 cajas de botellas. Así sucesivamente con caramelos, lápices, peladillas, canicas...

Para reforzar el aprendizaje de los números del 1 al 39, la actividad que realizaremos consistirá en mostrarle una lista donde aparecen determinados números intercalados, y entre ellos los huecos exactos para que al final aparezcan todos los números, en orden, del 1 al 39.

Análisis operatorio

En esta actividad repasaremos conceptos ya conocidos por nuestros alumnos en temas anteriores los habíamos familiarizado con la serie de números hasta el 19, introduciéndoles por tanto el concepto de unidades y decena. A partir de ahora hablaremos de decenas en plural, les recordaremos el requisito imprescindible para formar una decena. Veremos las decenas hasta un total de 9 decenas.

En esta actividad reforzaremos el aprendizaje de la serie numérica continuándola hasta el 39.

Objetivos

· Consolidar los conceptos de unidad y de decena, donde el límite estará en las 9 decenas si se ven las decenas como entes completos, o en las 39 unidades si contemplamos al mismo tiempo decenas no completas y unidades.

· Aprender las serie numérica del 1 al 39, sabiendo partir desde diferentes posiciones de la serie.

Variables didácticas

En la serie numérica que propusimos como actividad partíamos del 1 y terminábamos en el 39. Como variables didácticas podemos realizar combinaciones diferentes, es decir, empezar en el 5 y terminar en el 28 o comenzar el 17 y terminar en el 31, etc.

Como juego, y repasando al mismo tiempo las sumas y las restas, por ejemplo, podemos decirles que comiencen el 5+3 o en el 9-1 y terminen en el 23. Y así, plantear situaciones diferentes donde repasaremos conceptos anteriores y le daremos a las actividades un mayor dinamismo.

Materiales

· Hojas con las series de objetos dibujados y el número de decenas que deberán seleccionar

· Lápices de colores para seleccionar

· Listas de series numéricas incompletas

TEMA 2. NÚMEROS HASTA EL 70.

EL JUEGO DE LA OCA.

Descripción de la actividad

Hoy vamos a jugar. Se van a crear equipos de 5 niños para jugar al tradicional juego de la oca. Nuestro tablero va a tener una peculiaridad, y es que va a ser elaborado por los niños. Tras darles unas orientaciones ellos pintarán un tablero en cartón de proyectos con un total de 70 casillas. Lo adornarán y lo pintarán a su gusto. El dado los hará el maestro, de papel, de seis caras donde los números que figurarán irán del 1 al 6 (los números tal cual, sin puntos). Las fichas serán un trozo de cartulina de color.

Ya tenemos el juego y el dado, ahora estableceremos las reglas. Tira el dado una vez cada niño. Moverá su ficha, todos partiendo de una casilla 0. Se avanza tantas casillas como número indique el dado. Habrá casillas que nos lleven a dar un salto de 5, 10 o 15 casillas, y otras que te harán retroceder otras 5, 10 o 15; o bien ir a una casilla con un número determinado.

Con este juego, al mismo tiempo que los niños pasan un rato divertido, repasan la serie del 0 al 70, a la vez que las sumas y las restas dentro de esa misma serie.

Análisis operatorio

Con esta actividad pretendemos continuar la serie de números hasta el 70, en el tema anterior habíamos introducido la serie hasta el 39 en este tema la continuaremos hasta el 70. Tras la construcción del tablero y mediante el recuento pondremos el número de orden correspondiente a cada casilla.

Durante el juego pretendemos que nuestros alumnos avancen o retrocedan según las reglas que hemos fijado con anterioridad.

Que sean capaces de moverse con soltura en el tablero, sin dudar de la acción que han de realizar.

Objetivos

· Con esta actividad el objetivo fundamental que pretendemos es que los niños conozcan la serie del 0 al 70 (anteriormente teníamos fijado el límite en 39).

· Por otro lado, consolidar los conocimientos de sumas y restas.

Variables didácticas

Si acaso, variar en parte las reglas del juego. Por ejemplo, que el que saque la máxima puntuación del dado (6) tiene derecho a tirar de nuevo. Que los saltos sean variables, y lo acuerden el resto de miembros del equipo (siempre fijando un tope en 15 casillas).

Materiales

· Cartón de proyectos (un total de 5)

· Colores

· Cartulinas de colores

· Pegamento

· Tijeras

TEMA 3. NÚMEROS HASTA EL 99.

Une, Recorta Y Colorea

Descripción de la actividad

En esta actividad vamos a continuar jugando, pero ahora de manera individual. Las series se complican un poquito más, ahora llegamos hasta el 99.

Vamos a tomar como base el archiconocido juego del unir puntos. Cada punto estará acompañado de un número, de manera que la serie sea del 0 a 99, donde el 0 puede ser el inicio del dibujo, y el 99 el final. Una recorrida toda la serie obtendremos un dibujo que los niños podrán recortar y colorear.

Análisis operatorio

Profundizar y avanzar en las series numéricas, en este caso llegando hasta el 99. Tomando como referencia la serie del dibujo dado para la actividad. La serie numérica se podrá realizar en orden creciente o decreciente, e incluso empezar por un número cualquiera de dicha serie para que así vean la arbitrariedad de la cardinalidad.

Objetivos

· Al igual que en temas anteriores, continuar en el conocimiento de las series numéricas, llegando en esta ocasión hasta el 99.

Variables didácticas

Una vez comprendida la serie numérica, podemos realizar la actividad no como un seguimiento lineal de la serie, sino que pueden haber saltos, partes que ya están dibujadas, recorrer la serie al revés, dibujar por tramos (cada uno de diferente color)...

Materiales

· Hoja con los puntos numerados del dibujo

· Colores

TEMA 4. LINEAS Y FORMAS.

MI PELUCHE GEOMÉTRICO

Descripción de la actividad

A cada niño le damos un dibujo de un peluche. El peluche está representado por círculos, cuadrados y triángulos. Otras figuras geométricas, como el rectángulo, podríamos haberla utilizado para los brazos, piernas o tronco, o como el ejemplo propuesto, ser adornos que hay alrededor del osito.

En esta actividad lo que les pediremos es que cuente y escriban el número total de cuadrados, triángulos, rectángulos y círculos que hay en el dibujo que les hemos dado.

Análisis operatorio

Contar el número total de cada una de las figuras geométricas que componen el osito, contar el número de lados de cada de las figuras geométrica, indicando el nombre según el número de lados.

Objetivos

· Diferencias las diferentes figuras geométricas elementales: cuadrado, rectángulo, círculo y triángulo.

· Que sepan distinguir distintos tamaños de una misma figura geométrica.

· Que reconozcan cada figura geométrica por su nombre.

· Identificar figuras y cuerpos geométricos en el entorno cotidiano.

Variables didácticas

Que cada figura geométrica las pinten de un color, de manera que a idéntica figura geométrica corresponde idéntico color. Como variable didáctica a lo antes propuesto, podemos proponer que diferencia entre los tamaños pequeño, mediano y grande, de manera que, por ejemplo, las figuras geométricas más grandes serán de un color oscuro (por ejemplo azul marino), que las de un tamaño medio sean de color naranja y las pequeñas de un tono gris.

Materiales

· Hoja con la fotocopia del osito y demás complementos que lo rodean.

· Lápices de colores.

TEMA 5. SUMA Y RESTAS: TABLAS.

EL GUSANITO FELIZ

Descripción de la actividad

En este tema vamos a proponer otra actividad divertida. ¿Quién dijo que la matemática no puede ser divertida?

Partimos de un gusano que está sobre una flor, a la vez que mira una mariquita. Todo el dibujo aparece divido en partes, donde en cada parte aparece una operación aritmética diferente. Por ejemplo, en una antena tenemos 2+3, en la otra 9-5, en la mariquita 6-2... Las operaciones de dos dígitos podemos comenzar a verlas, si bien nuestro objetivo es profundizar y practicarlas en el siguiente tema. Así, una forma de introducirlas puede ser jugando con las decenas, por ejemplo, 90-40 o 70+20.

Análisis operatorio

Profundizar en la practica de las operaciones aritméticas, vistas hasta este momento; la operación de adición y sustracción sin llevarse; aunque también incluiremos operaciones de dos dígitos.

Haremos hincapié en sumas y resta de decenas completas.

Objetivos

· Volver a insistir en las sumas y restas.

· Observar la igualdad (de resultados).

· Jugar con decenas.

· Introducir operaciones aritméticas con cifras de dos dígitos.

Variables didácticas

En otras ocasiones hemos utilizado el coloreado de los dibujos como variable didáctica, mas que nada por darle un aire divertido a la actividad. En el dibujo podríamos haber planteado las operaciones de manera que varias de ellas coincidieran en su resultado, de esta manera a resultado idénticos se habría de utilizar el mismo color; y los que no tengan resultado idénticos, de diferentes colores.

Materiales

· Fotocopia del gusano con las operaciones aritméticas (sumas y restas).

· Colores.

LA PRIMAVERA.

TEMA 1. SUMAS LLEVANDO.

JUGUEMOS CON PROBLEMAS

Descripción de la actividad

Mi pueblo tiene 52 habitantes. Vivimos en una zona costera, y durante las fiestas de primavera recibimos la visita de 18 turistas. ¿Cuántas personas en total hay en mi pueblo durante las fiestas de primavera?

Aquí tenemos un ejemplo de un problema donde el resultado lo obtendremos tras sumar dos cifras, debiendo aplicar la operación de llevar. Debemos tener cuidado de que los enunciados de los problemas no sean confusos, aparezca claro qué es lo pedimos como resultado, y buscar que el texto no sea ni complejo ni demasiado largo. En los primeros problemas los números y la pregunta podemos destacarlos en negrita o subrayado, para así darle pistas a los niños. Conforme vayan realizando otros problemas con una moderada fluidez, omitiremos esta forma de destacar datos en el enunciado del problema.

En una clase hay en total 25 alumnos, de los cuales 12 son niños. ¿Cuántas niñas hay en esta clase?

La respuesta a esta pregunta la obtendrán si se dan cuenta de que la operación a realizar es una resta. Curiosamente hemos puesto un ejemplo donde las cifras coinciden con el caso concreto de la propia clase en la que el problema se va a realizar. Es posible que algunos, más avispados, sospechen el truco y den el resultado sin más, es con estos con quienes insistiremos en la manera en que el problema debe realizarse de manera correcta. Por último, para hacer la actividad más amena, al mismo tiempo que más cercana al tratarse de una situación conocida y real, pediremos a los chicos que se levanten, comprobado que son 12, luego se sentarán y se levantarán las chicas, descubriendo que coinciden en número con el resultado del problema: 13. Por último, ya todos sentados, se contarán uno a uno, y comprobarán que son en total 25 (aunque esto ya lo sabrían).

Los enunciados de los problemas deben presentarse escritos en letras cursiva, la misma que utilizan a esas edades.

Análisis operatorio

Reconocer cantidades y relaciones matemáticas en situaciones cotidianas.

Reconocer situaciones en las que aparezca la suma o la resta.

Saber interpretar el enunciado de un problema.

Objetivos

· Aprender a sumar llevándose. Debemos trabajar con fluidez utilizando cifras de dos dígitos (conociendo el límite actual del 99).

· Restar cifras con dos dígitos, pero sin llegar al bloqueo.

· Comprender y manejarse con los problemas, en vez de utilizar siempre lo abstracto de las cifras fuera de un contexto concreto.

Variables didácticas

Proponer diferentes enunciado de problemas.

Materiales

· El propio enunciado de los problemas (ya sean dictados o escritos en un folio entregado por el maestro).

TEMA 2. SUMAS Y DESCOMPOSICIONES.

DESCENSO POR LA NIEVE

Descripción de la actividad

La actividad se va a llamar ‘Descenso por la nieve’. Ya hemos comentado con anterioridad que la educación hoy día se entiende como proceso global, es por ello que podemos aprovechar la excusa de un deporte de invierno, a la vez atractivo, como ejemplo para comprender o consolidar unos determinados conceptos matemáticos.

Cada alumno tiene una hoja donde aparecen dibujados 3 esquiadores, donde cada uno tiene un recorrido diferente. El recorrido está delimitado por unos banderines que tienen colocado un número.

La actividad se van a realizar en equipos de 3. Cada niño representa un esquiador que deberá seguir un recorrido.

Los niños deberán sumar el numero indicado en los banderines por los que han de descender los esquiadores. Cada uno habrá obtenido un resultado diferente, estos resultado los compararán con sus compañeros decidiendo que esquiador ha llegado en primera, segunda, o, en tercera posición

Análisis operatorio

Resolver el algoritmo de la suma llevando, utilizar las descomposiciones de los números.

La cardinalidad y la secuencia de orden de los números naturales.

La disposición de los números en vertical

Objetivos

· Utilizar los procedimientos ya aprendidos para realizar sumas con números de dos cifras sin llevar y llevándose.

· Utilizar procedimientos gráficos verbales y algorítmicos para expresar y resolver sumas de decenas.

· Comparación de cantidades similares, teniendo que indicar el orden ascendente de la misma.

Variables didácticas

Una variable didáctica para esta actividad seria que los alumnos la realizaran individualmente, también podríamos jugar con las cifras incluidas en los banderines.

Otra posibilidad seria cambiar los dibujos de los esquiadores por otros más alusivos a la primavera como por ejemplo flores e incluso para motivarlos, podríamos dibujar esquiadores náuticos, ya que el verano se acerca

Materiales

· Los folios proporcionados por el profesor con el dibujo de los esquiadores y de los banderines

TEMA 3. POLÍGONOS Y LONGITUDES.

ME DIVIERTO MIDIENDO

Descripción de la actividad

Se trata de que los niños aprendan a reconocer las diferentes medidas. Partiendo del metro como medida universal les enseñaremos a medir palmos con cuartas, con pies, con brazos, uñas.

Haremos que se midan ellos mismo y a sus compañeros. Después les pediremos que midan objetos de la clase: mesa, pizarra, ventana... Para contrastarlo con otros objetos más pequeños: lápiz, sacapuntas, mochila...

Partiendo de estas actividades, los niños deberán decidir cuál de las medidas que les hemos enseñado anteriormente es más útil para medir lo que les pedimos. Tras lo cual pueden llegar a la conclusión de que es muy difícil medir objetos como la pizarra con uñas o pies, siendo más fácil utilizar una medida más grande, como el metro o pasos.

Análisis operatorio

El uso de las partes del cuerpo para medir y calcular la longitud, en contraste con la unidad métrica.

Lógicamente, volvemos a ver la cardinalidad.

Objetivos

· Comparar diferentes formas de medir, y elegir la más adecuada a cada situación.

· Conocer el metro como unidad de medida universal, y saber utilizarlo.

· El uso de la regla.

· Comparar cantidades dentro del sistema métrico decimal.

Variables didácticas

Que dos alumnos hagan las mismas mediciones y contrasten los resultados. Así, si utilizan como media las manos, verán que los resultados son diferentes pues los tamaños de las manos de cada uno varía. Con todo esto, a lo que queremos llegar es a que descubran que es más útil utilizar una medida común para todos, en nuestro caso, el sistema métrico decimal (con el uso de un metro o con la regla).

Materiales

· Un metro de maestro

· Una regla (cada alumno con la suya)

TEMA 4. EL TIEMPO.

¿QUE HACEMOS DURANTE EL DÍA?
Descripción de la actividad

Con esta actividad pretendemos enseñarle a los niños a que relacionen sus actividades cotidianas con las horas a las que las realizan; primero realizaremos un tanteo de las costumbre generales de la clase, para ello les preguntaremos cuales son las actividades que ello realizan durante el día. Ellos espontáneamente o por inducción del maestro, comentarán las diferentes comidas del día, la acción de despertarse o acostase, el tiempo que dedican a jugar, las horas del cole... con todo esto pretendemos que los niños sean conscientes de las actividades que realizan durante el día y del tiempo que le dedican a cada actividad. Tras todos estos comentarios previos, les entregaremos un folio con dibujos alusivos a os distintos momentos del día. Ellos tendrán que indicarnos, de que actividad se trata, en que momento del día realizan dicha actividad y durante cuanto tiempo aproximadamente.

Análisis operatorio

En definitiva lo que pretendemos con esta actividad es enseñarle a los niños los distintos momentos del día y que sepan relacionar la cantidad de tiempo que dedican a cada acción.

Objetivos

· Con esta actividad pretendemos que el niño conozca los horarios que sepa diferenciar las acciones propias de cada franja horaria.

· Que el niño tome conciencia del tiempo que dedica a cada actividad.

Variables didácticas

En la actividad propuesta para este tema pedíamos a los niños que nos indicaran las distintas actividades y las horas alas que las realizaban. Pudiendo ser interesante como variable didáctica proporcionarles a nuestros alumnos viñetas con las distintas acciones del día totalmente desordenada, ellos deberán ordenarlas según se desarrollen dichas actividades a lo largo del día

Materiales

· Folios con el dibujo de las diferentes viñetas para realizar la actividad suministrados por el maestro.

TEMA 5. EL DINERO.

AL RICO CUCURUCHO.

Descripción de la actividad

El hombre de los helados vende uno super cucuruchos, y cada uno tiene tres bolas de helado. Se pueden elegir entre cinco sabores: fresa, pistacho, vainilla, chocolate y nata.

Colorea cada bola de su color: las de fresa de color rosa, las de pistacho de color verde; las de vainilla de color amarillo, las de chocolate de color marrón oscuro y la de nata como son blancas déjalas sin colorear.

Averigua cuantos cucuruchos distintos puede hacer el hombre de los helados combinando sólo tres de sus cinco sabores.

Una bola de vainilla cuesta 10 pesetas, una de pistacho cuesta 4 pesetas una de fresa cuesta 6 pesetas, una de chocolate cuesta 2 pesetas, una de nata cuesta 7 pesetas. Averigua cuanto cuesta cada uno de sus fantásticos cucuruchos y anota el precio al lado.

Análisis operatorio

Análisis lógico de las distintas combinaciones de sabores y número de bolas, es decir las distintas composiciones jugando con dos variables de un mismo elemento.

Es también una oportunidad donde podemos observar las capacidades predecir una respuesta por parte de nuestros alumnos.

En esta actividad volvemos a insistir en la acción del recuento.

Objetivos

Que los niños sean conscientes del valor que hoy día tiene el dinero. El dinero es simbólico, pero es importante que conozca el valor real del dinero en la sociedad. Que pregunten en sus casas por el valor de determinadas cosas.

Pretendemos que los niños establezcan relaciones lógicas entre el valor de una cosa y el dinero que cuesta.

Calcular mentalmente los diferentes precios de los helados, sin tener que recurrir a la expresión escrita de los mismos.

A la hora de comprar los helados no importa el orden en que se compren los helados.

Variables didácticas

Podríamos dar a nuestros alumnos como material complementario cartulinas de colores de manera que ellos mismos elaborasen figuras que representasen a los halados. para ello tendrían que recortar un triángulo para los cucurucho y circunferencias para las bolas que cada una estaría representada por el color correspondiente a su sabor.

También podemos pedirle a los niños que pregunten e investiguen que cantidad real de dinero pueden costar los helados, con una, dos, o tres bolas.

Materiales

· Lápices o ceras de colores.

· Papel o la hoja de trabajo del alumno proporcionada por el profesor.

· Monedas reales y otras simuladas realizadas en cartulinas

1
1

